UNCLASSIFIED AD NUMBER ADB263804 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Proprietary Information; 13 NOV 2000. Other requests shall be referred to AFIERA/RSRE, 2509 Kennedy Circle, Brooks AFB, TX 78235-5123. This document contains exportcontrolled technical data. **AUTHORITY** 711 HPW/OMA memo dtd 20 Mar 2017 # IERA-RS-BR-TR-2000-0007 # Human Health Risk Assessment Prince Sultan Air Base, Saudi Arabia Victor Caravello, Captain, USAF, BSC Cornell G. Long Jody Wireman November 2000 Final Report for November 1996 to December 1999 **DISTRIBUTION STATEMENT A. Approved** for public release. Distribution is unlimited. STINFO COPY Air Force Research Laboratory 711th Human Performance Wing U.S. Air Force School of Aerospace Medicine Occupational & Environmental Health Dept 2510 Fifth St., Bldg. 840 Wright-Patterson AFB, OH 45433-7913 # NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. Qualified requestors may obtain copies of this report from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). IERA-RS-BR-TR-2000-0007 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. //SIGNATURE// DR. DAVID R. CARPENTER Deputy Chair, Occup & Environ Health Dept COL WENDY E. ODDEN Chair, Occup & Environmental Health Dept This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. | REPORT DOCUMENTATION | N PAGE | Form Approved | |--|--|--| | | | OMB No. 0704-0188 | | maintaining the data needed, and completing and reviewing this col
suggestions for reducing this burden to Department of Defense, Wa
1204, Aflington, VA 22202-4302. Respondents should be aware the
information if it does not display a currently valid OMB control number. | nat notwithstanding any other provision of law, no person shall be su
per. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE AL | tte or any other aspect of this collection of information, including
ons and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite
bject to any penalty for failing to comply with a collection of
IDRESS. | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From – To) | | 13 Nov 2000 | Final Technical Report | November 1996 – December 1999 | | 4. TITLE AND SUBTITLE Human Health Risk Assessment | | 5a. CONTRACT NUMBER | | | | | | Prince Sultan Air Base, Saudi Arabia | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Victor Caravello, Cornell G. Long, Jody Win | reman | | | , | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AN | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Air Force Institute for Environment, Safety & | ind Occupational Health Risk Analysis* | HOMBER | | Risk Analysis Directorate Risk Assessment Division | | IERA-RS-BR-TR-2000-0007 | | | | ILLAT RD DR TR 2000 0007 | | 2513 Kennedy Circle | | | | Brooks Air Force Base, TX 78235-5123 | | | | 9. SPONSORING / MONITORING AGENCY NAM | IE(S) AND ADDRESS(ES) | 10. SPONSORING/MONITOR'S ACRONYM(S) | | USAF School of Aerospace Medicine | ., | . , | | Occupational & Environmental Health Dept/ | OET | | | 2510 Fifth St., Bldg. 840 | | 11. SPONSOR/MONITOR'S REPORT | | Wright-Patterson AFB, OH 45433-7913 | | NUMBER(S) | | 12. DISTRIBUTION / AVAILABILITY STATEMEN | іт | 1 | | | | | DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. #### 13. SUPPLEMENTARY NOTES Cleared, 88PA, Case # 2017-1118, 17 Mar 2017. *Organization no longer exists; incorporated into USAFSAM. #### 14. ABSTRACT A human health risk assessment (HRA) was completed to evaluate environmental samples (air, soil, and water) collected between 1996 and 1999, quantify risks to military personnel deployed to Prince Sultan Air Base (PSAB) based upon that data set, and identify environmental surveillance strengths and weaknesses. In addition to the HRA, a cursory review of air particulate matter was accomplished. This assessment did not evaluate nuclear, biological, or chemical weapon exposure. Particulate matter sample results are higher than the established national ambient air quality standards for the United States. Further evaluation is needed to better assess the potential health impact. Sample results were screened to identify contaminants of potential concern (COPC). During the screening process, the results were compared to the U.S. Environmental Protection Agency (USEPA), Region III Risk Based Concentration values. In total, 20 COPC were identified for further evaluation. The HRA performed on the 20 COPC resulted with risk values that are within the acceptable range considered safe by the USEPA. Although there are questions about the representativeness of the data, the results of the HRA suggest that personnel assigned and/or deployed to PSAB for up to 2 years should not have negative impact on their health due to the environment. #### 15. SUBJECT TERMS SWA, PSAB, Prince Sultan, risk HRA | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Col Wendy Odden | | |---------------------------------|------------------|-------------------------------|------------------------|---|---| | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE | SAR | 63 | 19b. TELEPHONE NUMBER (include area code) | # **TABLE OF CONTENTS** | Page | |---| | TABLE OF CONTENTS iii | | LIST OF TABLES v | | LIST OF FIGURES | | LIST OF EQUATIONS vii | | EXECUTIVE SUMMARY 1 | | INTRODUCTION 2 | | Purpose | | Background2 | | Climate | | RISK ASSESSMENT METHODOLOGY 4 | | Data Collection and Evaluation 4 | | Exposure Assessment 6 | | Step 1. Characterize the Exposure Setting | | Step 2. Identify Exposure Pathways | | Step 3. Quantify Exposure | | Step 4. Verify Completed Pathway | | Toxicity Assessment | | Toxicity Values | | Risk Characterization | | Carcinogenic Effects | | Noncarcinogenic Effects | | Risk Calculations | Page
17 | |---|------------| | UNCERTAINTY | 19 | | Data Collection and Evaluation | 19 | | Exposure Assessment | 20 | | Toxicity Assessment | 21 | | Risk Characterization | 21 | | AIR QUALITY | 22 | | DISCUSSION | 24 | | Data Quality & Sampling | 24 | | Air Sampling Data | 24 | | Water Sampling Data | 25 | | Soil Sampling Data | 25 | | Exposure & Toxicity | 25 | | Air Quality | 26 | | RECOMMENDATIONS | 27 | | CONCLUSIONS | 28 | | REFERENCES | 29 | | APPENDIX A SUMMARY OF DATA | . 31 | | APPENDIX B RISK CALCULATION TABLES | . 37 | | APPENDIX C STATISTICAL ANALYSIS DATA | . 43 | | APPENDIX D. SAMPLE ANALYTES WITHOUT RRC | 51 | # LIST OF TABLES | Page 5 | POTENTIAL CONCERN | TABLE 1. | |----------------------|----------------------|----------| | TION AND INGESTION 7 | AMETERS FOR INHALAT | TABLE 2. | | 7 | AMETERS FOR DERMAL | TABLE 3. | | | ORS FOR COPC | TABLE 4. | | 17 | ANCER RISK | TABLE 5. | | NCANCER RISK | ARD QUOTIENT FOR NON | TABLE 6. | | 22 | TA | TABLE 7 | # LIST OF FIGURES | FIGURE 1. MONTHLY AVERAGE OF DAYS WITH RAINFALL | Page3 | |--|-------| | FIGURE 2. MONTHLY AVERAGE HIGH TEMPERATURES | 3 | | FIGURE 3. TIERED APPROACH TO RISK ASSESSMENT | 8 | | FIGURE 4. CONCEPTUAL SITE MODEL FOR PRINCE SULTAN AIR BASE | 13 | | FIGURE 5. MEAN WIND SPEED | 23 | # LIST OF EQUATIONS | EQUATION 1 | . RESIDENTIAL EXPOSURE – DRINKING WATER, INGESTION | | |------------|---|-----| | EQUATION 2 | . RESIDENTIAL EXPOSURE – DRINKING WATER, INHALATION 1 | 0 | | EQUATION 3 | . RESIDENTIAL EXPOSURE – DRINKING WATER, DERMAL 1 | 0 | | EQUATION 4 | RESIDENTIAL EXPOSURE – INHALATION OF AIRBORNE CHEMICALS | l 1 | | EQUATION 5 | . CANCER RISK | 4 | | EQUATION 6 | . TOTAL RISK 1 | 4 | | EQUATION 7 | . NONCANCER HAZARD QUOTIENT | 6 | | EQUATION 8 | HAZARD INDEX | 6 | THIS PAGE INTENTIONALLY LEFT BLANK # ENVIRONMENTAL RISK ASSESSMENT PRINCE SULTAN AIR BASE, SAUDI ARABIA #### **EXECUTIVE SUMMARY** U.S. Army, Center for Health Promotion and Preventive Medicine (CHPPM) and the U.S. Air Force, Air Force Institute for Environment, Safety and Occupational Health Risk Analysis (AFIERA) perform health risk assessments (HRAs) for deployed locations in Southwest Asia for the U.S. Central Command (CENTCOM). A HRA was completed to evaluate environmental samples (air, soil and water) collected between 1996 and 1999, quantify risks to military personnel deployed to Prince Sultan Air Base (PSAB) based upon that data set, and identify environmental
surveillance strengths and weaknesses. In addition to the HRA, a cursory review of air particulate matter was accomplished. This assessment did not evaluate nuclear, biological, or chemical weapon exposure. Particulate matter sample results are higher than the established national ambient air quality standards for the US. Although the particulate matter is high for the US standards, it is not necessarily high for the deployed region. Further evaluation is needed to better assess the potential health impact. The risk assessment evaluated all potential exposure pathways using the environmental samples collected at PSAB between 1996 and 1999. USEPA Risk Assessment Guidance for Superfund (RAGS) was used as the framework for conducting this risk assessment. Although this guidance was written to address health risk associated with environmental restoration, the approach is valid to assess exposure, toxicity, and potential risks at deployed locations. This risk assessment is for both the carcinogenic and non-carcinogenic health risks to military and civilian adult personnel. Sample results were screened to identify contaminants of potential concern (COPC). During the screening process, the results were compared to the United States Environmental Protection Agency (USEPA), Region III Risk Based Concentration (RBC) values. In total, 20 COPC were identified for further evaluation. The HRA performed on the 20 COPC resulted with risk values that are within the acceptable range considered safe by the USEPA. These risk estimates are based on very conservative estimates of exposure and toxicity and are likely to overestimate the actual risk. Risk assessment guidance does not provide comparison standards for particulate matter. Although there are questions about the representativeness of the data, the results of the HRA suggest that personnel assigned and/or deployed to Prince Sultan Air Base for up to 2 years should not have negative impact on their health due to the environment. #### INTRODUCTION #### Purpose The purpose of this health risk assessment (HRA) is to evaluate environmental samples (air, soil and water) collected between 1996 and 1999, quantify risks to military personnel deployed to Prince Sultan Air Base (PSAB), and identify environmental surveillance strengths and weaknesses. Exposures identified as having a potential for producing an adverse health effect can be further evaluated through medical surveillance for exposed personnel. U.S. Army, Center for Health Promotion and Preventive Medicine (CHPPM) and the U. S. Air Force, Air Force Institute for Environment, Safety and Occupational Health Risk Analysis (AFIERA) perform HRAs for deployed personnel to Southwest Asia for the U. S. Central Command (CENTCOM). This support to CENTCOM is provided for the project "Joint Environmental Surveillance Program for CENTCOM Area of Responsibility". This assessment does not evaluate nuclear, biological, or chemical weapon exposure. #### **Background** As part of force protection, coalition forces started occupying Prince Sultan Air Base (PSAB) in 1996 following the Khobar Towers bombing. PSAB is currently the home base for the 363rd Air Expeditionary Wing. Their mission is to enforce the no-fly zone in Southern Iraq, to be ready to defend against Iraqi aggression and to protect U.S. forces stationed in the region. Prince Sultan AB is located approximately 100 km southeast of Riyadh inside a larger Saudi Air Base. Al Kharj is 17 km west of PSAB and Al Kharj East is 7 km east-southeast of PSAB. The population of the towns and industries present at Al Kharj East and Al Kharj West are not known. Reportedly, the Saudi military operates an incinerator on PSAB. PSAB is primarily manned with deployed personnel. The normal deployment duration for almost all personnel is 90 or 120 days with some variation to allow for overlap and transportation availability. There are also a few positions designated as permanent party with tour lengths of 1 or 2 years. The portion of the base occupied by U.S. and coalition forces consists of an operations area and the Friendly Forces Housing Complex (FFHC). Prior to the opening of the FFHC in Feb 99, personnel were housed in a Tent City located in the operations area. Environmental samples have been collected at PSAB since 1996. As part of the HRA all potential exposure pathways were evaluated by comparing sample results to the United States Environmental Protection Agency (USEPA) Region III Risk Based Concentration (established standards). When an analytical result was identified as being above the Region III Risk Based Concentration (RBC), it was identified as a chemical of potential concern (COPC). In total we identified 20 COPC, 8 are from air samples, 5 from non-potable water, and 7 from potable water. Soil data was reviewed and did not have any analytes above the USEPA Region III RBC. Samples for each COPC were statistically reviewed and risk estimates were calculated. ¹ FFHC – Name has changed to Coalition Forces Housing Complex and commonly referred to as Coalition Compound. #### Climate Saudi Arabia has a desert climate without marked seasons. Average rainfall is less than 5 inches per year. May through September is typically extremely hot and temperatures can reach 48°C (120°F). A northwesterly wind generally blows for much of the summer months and may cause sandstorms. A southerly shift in wind patterns during the winter months brings cool weather and rain from November through February with rain extending through April. Figure 1 presents the average number of days with rainfall and Figure 2 presents the annual average high temperatures. Figure 1. Monthly Average of Days with Rainfall #### RISK ASSESSMENT METHODOLOGY USEPA Risk Assessment Guidance for Superfund (RAGS) was used as the framework for conducting this risk assessment. The USEPA RAGS is based on the National Research Council's four-step risk assessment paradigm which includes evaluating hazard identification, data quality, exposure intake, toxicity, and risk characterization. Our analysis is separated into four distinct phases and includes a discussion on the uncertainty and its effect on the risk estimate. Although these guidance documents have been written to address health risk associated with environmental restoration, the approach is valid to assess exposure, toxicity, and potential risks at deployed locations. #### **Data Collection and Evaluation** Data collection and evaluation answers the questions of what contaminants are present, where they are present, and in what concentrations. AFIERA's Environmental Analysis Division (AFIERA/RSE) provided the environmental sampling data for PSAB. The data provided was limited and did not capture potential differences due to seasonal variation of environmental exposures. Ambient air samples were collected on three separate days between 26 Nov 96 and 10 Dec 96, representing the same season of the year. Actual sample location and local conditions were not provided. The majority of air samples (seven of nine) were collected on 10 Dec 96. Non-potable water samples were collected on two separate dates, 23 Oct 97 and 4 Aug 98. Potable water samples were collected on five separate days, from 7 Feb 97 to 8 Aug 98. All of the samples reviewed in this assessment were analyzed by AFIERA's Chemistry Division (AFIERA/SDC) or by their contract laboratories. The sample results were summary in nature and did not include data packages with holding times, chromatograms, quality control information, or practical quantification limits. For the purposes of this assessment, we must assume that prior reviews have documented the data to be of adequate quality. The sample results were screened to identify contaminants of potential concern (COPC). During the screening process, the results were compared to the United States Environmental Protection Agency (USEPA), Region III Risk Based Concentration (RBC) values. Region III RBC values were used per project guidance to maintain uniformity with previous health risk assessments completed for Southwest Asia. The initial screening identified 14 COPC. After the screening was completed, each identified COPC was queried to determine its frequency of occurrence (number of times sampled compared to number of times above the RBC value). Contaminants with a frequency of less than 5 percent were eliminated. All of the COPC were above the 5 percent threshold. All sample results for each COPC were evaluated including those below the analytical method detection limits. In accordance with RAGS, sample results indicating less than the sample detection limit were modified to half of the detection value, and samples indicating non-detect were given half of the lowest detection level. This resulted with 57 samples that were non-detect being above the RBC. The COPC were sorted by type of sample (ambient air, soil, water-potable, and water-non-potable). Some of the COPC are repeated in different media boosting the total number to 20 COPC. The sample results for each COPC were statistically analyzed to determine if the data distribution fit better to a normal or log normal distribution. The 95th percent upper confidence limit (95% UCL) was calculated based on the type of best fit. The 95% UCL value was used as the reasonable maximum exposure (RME) concentration to derive risk numbers. The RME is used to be protective; ensuring that high end of intake/dose is captured. Using the RME results with a conservative estimate of risk. Whenever the 95% UCL exceeded the maximum sample result, the maximum sample result was used as the RME. The central tendency (CT) values were also calculated to derive comparative risk numbers. The COPC are listed in Table 1. Table 1. Chemicals of Potential Concern | Num | CAS | COPC | Media | RBC | Unit | Max | 95% UCL | CT | |-----|---------|----------------------------|-------|--------|-------------------|--------|---------|-------| | 1 | 107028 |
Acrolein | A | 0.02 | μg/m³ | 5.7 | 2.466 | 1.5 | | . 2 | 71432 | Benzene | Α | 0.22 | μg/m³ | 4.2 | 2.193 | 1.248 | | 3 | 50328 | Benzo(a)pyrene | A | 0.002 | μg/m ³ | 0.002 | 0.001 | 0.001 | | 4 | 319857 | beta-BHC | Α | 0.0035 | $\mu g/m^3$ | 0.0038 | 0.002 | 0.001 | | 5 | 56235 | Carbon Tetrachloride | Α | 0.12 | μg/m³ | 1.2 | 0.869 | 0.684 | | 6 | 67663 | Chloroform | A | 0.07 | μg/m³ | 0.66 | 0.417 | 0.312 | | 7 | 74873 | Chloromethane | A | 1 | μg/m ³ | 2.5 | 2.5 | 0.889 | | 8 | 75092 | Methylene Chloride | Α | 3.8 | μg/m³ | 210 | 210 | 49.5 | | 9 | 7440382 | Arsenic | N | 0.04 | μg/L | 7.1 | 7.1 | 5.1 | | 10 | 75274 | Bromodichloromethane | N | 0.17 | μg/L | 41.5 | 41.5 | 14 | | 11 | 75252 | Bromoform | N | 2.3 | μg/L | 23.9 | 23.9 | 8.1 | | 12 | 124481 | Chlorodibromomethane | N | 0.13 | μg/L | 34.6 | 34.6 | 11.7 | | 13 | 67663 | Chloroform | N | 0.15 | μg/L | 347.4 | 347.4 | 116 | | 14 | 75354 | 1,1-Dichloroethene | P | 0.04 | μg/L | 0.5 | 0.369 | 0.261 | | 15 | 117817 | Bis(2-ethylhexyl)phthalate | P | 4.8 | μg/L | 5.7 | 2.324 | 1.3 | | 16 | 75274 | Bromodichloromethane | P | 0.17 | μg/L | 20.9 | 13.088 | 2.53 | | 17 | 75252 | Bromoform | P | 2.3 | μg/L | 4.3 | 2.703 | 1.678 | | 18 | 56235 | Carbon Tetrachloride | P | 0.16 | μg/L | 0.8 | 0.696 | 0.317 | | 19 | 124481 | Chlorodibromomethane | P | 0.13 | μg/L | 10.7 | 6.873 | 1.67 | | 20 | 67663 | Chloroform | P | 0.15 | μg/L | 57 | 57 | 6.51 | Note: A = Ambient Air, N = Non-potable Water, P = Potable Drinking Water The contaminants found in the air samples are typical of maintenance activities and industrial operations (e.g. painting, production/combustion of plastics, and fuel combustion) and pesticide application/production. The majority of contaminants found in both potable and non-potable water samples are typical chlorination by-products. #### **Exposure Assessment** Exposure assessment is the determination or estimation, qualitatively or quantitatively, of the magnitude, frequency, duration, and route of exposure. Exposure is defined as the contact of an organism with a chemical or physical agent. The exposure assessment is a four-step process: Step 1: Characterize the Exposure Setting Step 2: Identify Exposure Pathways Step 3. Quantify Exposure Step 4. Verify Completed Pathway #### Step 1: Characterize the Exposure Setting The exposure setting for this assessment was military and contractor personnel residing on-base. Major Gooden (AFIERA/RSEW) provided a background setting for water distribution. The sampling occurred during the time period when personnel lived in Tent City. Water for consumptive use consisted of bottled drinking water and plumbed potable water at the Dining Hall. Water used for personal sanitary purposes was bulk non-potable water. Assumptions made for the exposure assessment include: ambient air samples are considered to be background levels for this population, base population drank only designated drinking water, and the base population used plumbed non-potable drinking water for personal hygiene and sanitary activities (e.g. showering, bathing, and flushing). Daily exposure periods vary on the type of exposure scenario selected (e.g. residential, commercial, industrial, agricultural, or recreational). For this HRA, a residential scenario was selected to account for a maximum daily exposure period of 24 hours. An exposure duration of two years, the maximum time on station, was used. Children are currently not on station at PSAB and no risk calculations were performed for children. The majority of personnel are deployed with nominal deployment duration of 90-120 days. Key positions are filled with permanent party personnel on 1 or 2 year-tours. We assumed a worst case scenario of 350 days per year exposure, which is the USEPA default value (USEPA, 1989). Since this HRA is conservative with respect to approach and calculations, the USEPA default value of 15 days away from the site is used in-lieu of more site-specific data that may be closer to 335 days accounting for annual leave. #### Step 2: Identify Exposure Pathways Domestic uses of water, consumption and bathing/showering, were included in this HRA for possible exposure pathways. The routes of exposure considered were ingestion, inhalation from showering, and dermal absorption from showering. Other pathways from domestic uses of water were not included (e.g. washing clothes, flushing, and cooking). The understanding of the plumbing at PSAB during the sampling period indicates that residences and maintenance areas had plumbed non-potable water. Since that time, the FFHC has been developed and now all residents are living in the FFHC and have plumbed potable water. In order to standardize the potential exposure during showering, the non-potable water contaminants were used to determine dermal and inhalation exposure. Ambient air sample results were used for assessing the inhalation hazard and based on a 24-hours per day exposure duration. Soil sample results were all below the USEPA Region III RBC standards. #### Step 3. Quantify Exposure A tiered approach to risk assessment was followed as shown in Figure 3. A simple screening was conducted comparing sample results to RBC values. In some cases, such as potential exposures during showering, the USEPA Region III RBCs were used as input values in USEPA Region IX calculations. This provides more conservative estimate of risk. Tier I screening indicated most of the analytes are below their respective RBCs. COPC above the RBCs were further evaluated using USEPA RAGS. In order to quantify exposures, it is necessary to make assumptions and assign values to these assumptions. A USEPA risk assessment usually includes an estimation of intake based on both the average concentration and a concentration correlating to the 95th UCL of the mean. Since the 95th UCL approach is more conservative and likely overestimates risk, it was used to estimate intake. Attachment 1 presents a summary of all the COPC (total number of analytes, frequency, media type, RBC value, max value, determination of the COPC sample distribution is normally or lognormally distributed (determined using the Shapiro and Wilk test). In the absence of site-specific data, USEPA recommends default values based on scientific studies and professional judgment. Table 2 provides the default exposure values used for inhalation and ingestion routes. With the exception of the upper limit for drinking water consumption, we have designated each as either a site-specific (SS) value or USEPA default (EPA). The upper limit for drinking water was taken from the Military Specific Exposure Factors (MSEF) study. Table 3 provides the default exposure values used for dermal exposure. Dermal exposure is based on skin surface area. Table 2. Exposure Parameters for Inhalation and Ingestion | Exposure
Scenario | Exposure
Pathway | Daily
Intake Rate | Exposure
Frequency | Exposure
Duration | Body
Weight | |----------------------|--|--|------------------------|----------------------|------------------| | Residential | Ingestion of
Potable Water | 2 liters
(USEPA)
11.4 liters
(MSEF) | 350 days/yr
(USEPA) | 2 years
(SS) | 70 kg
(USEPA) | | | Inhalation of
Contaminants
(Showering) | 20
meters ³ /day
(USEPA) | 365 days/yr
(SS) | 2 years
(SS) | 70 kg
(USEPA) | Table 3. Exposure Parameters for Dermal | | · | Skin Surface
Area | | | | |-------------|-------------------------------------|----------------------------------|---------------------|-----------------|------------------| | Residential | Dermal
Absorption
(Showering) | 23000 cm ²
(USEPA) | 365 days/yr
(SS) | 2 years
(SS) | 70 kg
(USEPA) | | | | Bath Duration | | | | | | | 0.2 hr
(USEPA) | | | | Figure 3. Tiered Approach to Risk Assessment. There are four basic equations used to calculate intake and dose: 1) drinking water ingestion, 2) non-potable water – shower inhalation, 3) non-potable water – shower dermal, and 4) ambient air inhalation. The plumbed water is assumed to be from non-potable water sources only. Equation 1 is used to calculate the average daily intake from ingestion of contaminants in the drinking water. The exposure assumption values used to calculate the average dose from ingestion of drinking water contaminants are shown in Table 2. The central tendency (CT), or average ingestion rate was assumed to be 2 L/day, with a maximum (RME) ingestion rate of 11.4 L/day. The average ingestion rate was selected because it is the USEPA default long-term ingestion rate for adults, and is based on the average consumption rate of water for adults performing normal activities. The maximum ingestion rate was selected because it represents an increased consumption of water due to heavy activities and/or increased temperature during the workday. ## Equation 1. Residential Exposure - Drinking Water, Ingestion $$I = CW \times \left(\frac{CR \times EF \times ED}{BW}\right) \times \frac{1}{AT}$$ where: I = intake (mg/kg body weight per day) CW = Chemical concentration in water (ug/L) CR = Contact rate (liters/day) EF = Exposure frequency (days/year) ED = Exposure duration (usually expressed in years) BW = Body weight (kg) AT = Averaging time (in days; for carcinogens 70 years x 365 days/year, for non- carcinogens ED x 365 days/year) Equation 2 is used to calculate the average daily intake from inhalation of volatilized airborne contaminants from plumbed water. The exposure assumption values used to calculate the average dose from airborne contaminants are shown in Table 2. # Equation 2. Residential Exposure - Non-Potable Water, Showering -- Inhalation $$I = CA \times \left(\frac{IR \times EF \times ED \times SD}{BW}\right) \times \frac{1}{AT}$$ where: I = Intake (mg/kg [body weight] per day) CA = Chemical concentration in air (mg/m3) IR = Inhalation rate (m3/min) EF =
Exposure frequency (days/year) ED = Exposure duration (usually expressed in years) BW = Body weight (kg) AT = Averaging time (in days; for carcinogens 70 years x 365 days/year, for non- carcinogens ED x 365 days/year) SD = Shower duration (minutes) Equation 3 is used to calculate the average daily dose resulting from dermal contact with plumbed water. The exposure assumption values used to calculate the average dose from dermal contact with contaminants are shown in Table 3. # Equation 3. Residential Exposure - Non-Potable Water, Showering -- Dermal $$AD = CW \times \left(\frac{SA \times pK \times ET \times EF \times ED \times CF}{BW}\right) \times \frac{1}{AT}$$ where: AD = Absorbed Dose (mg/kg body weight per day) CW = Chemical concentration in water (mg/L) SA = Skin surface area available for contact (cm²) PK = Chemical-specific dermal permeability constant (cm/hr) ET = Exposure time (hours/day) EF = Exposure frequency (days/year) ED = Exposure duration (usually expressed in years) CF = Volumetric conversion factor for water (1 liter/1000cm³) BW = Body weight (kg) AT = Averaging time (in days; for carcinogens 70 years x 365 days/year, for non-carcinogens ED x 365 days/year) Equation 4 is used to calculate the average daily intake from inhalation of airborne contaminants. The exposure assumption values used to calculate the average dose from airborne contaminants are shown in Table 2. The central tendency (CT), or average inhalation rate was assumed to be 15.3 m³/day, with a maximum (RME) inhalation rate of 20 m³/day. The average inhalation rate was selected because it is the default long-term inhalation rate for adults, and is based on the average breathing rate of adults performing normal activities. The maximum inhalation rate was selected because it represents an increased inhalation rate due to heavy activities during the workday (USEPA, 1997). #### **Equation 4. Residential Exposure – Inhalation of Airborne Chemicals** $$I = CA \times \left(\frac{IR \times ET \times EF \times ED}{BW} \right) \times \frac{1}{AT}$$ where: I = Intake (mg/kg [body weight] per day) CA = Chemical concentration in Air (mg/m3) IR = Inhalation rate (m3/hour) ET = Exposure time (hours/day) EF = Exposure frequency (days/year) ED = Exposure duration (usually expressed in years) BW = Body weight (kg) AT = Averaging time (in days; for carcinogens 70 years x 365 days/year, for non- carcinogens ED x 365 days/year) ## Step 4. Verify Completed Pathway The evaluation and verification of the pathway is difficult to prove. There are many variables that impact the completed pathway. A conceptual site model was developed for PSAB and is shown below as Figure 4. There are multiple sources of contamination at any given location, but there are not always completed pathways. Due to limited nature of the sampling data, many of the potential pathways can not be evaluated. This assessment takes a simplistic approach for evaluating the exposure pathway. We know that the personnel assigned at this location are working and living in the same general area and therefore assume they are breathing the same air as captured by ambient air samplers. Likewise, the individuals have virtually no choice when bathing/showering and therefore are using the supplied non-potable water. Drinking water does leave some ambiguity, but it is assumed that the majority of water intake comes from drinking bottled water because the only potable water source other than bottled water was the dining hall. Potable water is now being supplied to many locations including the FFHC allowing for a much higher percentage of consumption of plumbed potable water. #### **Toxicity Assessment** The toxicity assessment is divided between cancer and non-cancer health effects resulting from exposures. Cancer effects are evaluated using a slope factor and weight-of-evidence and are calculated based on actual exposure duration. It is important to note that the slope factors are based on the understanding that no exposure is risk free and, therefore, is without a health effect threshold. The weight-of-evidence looks at the likelihood of an agent being a human carcinogen. The likelihood is determined by evidence presented in literature from human and laboratory animal data. Each chemical is assigned a classification code from A through E (A – known human carcinogen and E – evidence of noncarcinogenicty). The slope factor quantitatively defines the relationship of dose and response. Most often, the non-cancer effect compares exposure levels to a reference dose (RfD). The reference dose is further broken down depending on the type of exposure such as oral or inhalation as well as the duration of exposure. The USEPA is often concerned with lifetime exposures and most often uses the chronic RfD values. The chronic RfD is defined as an estimate of a daily exposure level for a human population, including sensitive subpopulations, that is likely to be without an appreciable risk of deleterious effects during a lifetime. The USEPA has also developed subchronic RfDs (RfD_s) for shorter-term exposures. The RfD_s is used for exposure duration of 2 weeks to 7 years and therefore ideal for the health risk assessments being conducted for southwest Asia including PSAB. However, because we are using USEPA Region III Risk Based Concentrations (RBCs) and Region III does not have established subchronic RfDs, we are using the chronic RfDs. #### **Toxicity Values** The toxicity assessment provides information on the potential health effects. The toxicity values are based on oral, dermal, and inhalation exposure pathways. Values for reference doses, reference concentrations, cancer slope and unit risk values have been derived from a variety of sources. The most acceptable and verifiable values are derived from US EPA's Integrated Risk Information System (IRIS). To be cited in IRIS, there must exist a body of knowledge regarding a given chemical. For non-cancer studies, it is important to have chronic, multigenerational, developmental and reproductive studies. Human data usually take precedence over animal bioassay data. Cancer studies include human epidemiology studies, rodent bioassays, and vitro assays that might shed light on the mode of action for carcinogenesis. Non-verifiability in IRIS is usually due to a deficiency in the scientific data required for making quantitative analyses. Toxicity values represent "safe" levels of exposure to avoid cancer and non-cancer effects. Region III RBC tables are a compilation of US EPA IRIS and Health Effects Assessment Summary Tables (HEAST) and recent EPA-NCEA (National Center for Environmental Assessment) provisional toxicity values. Table 4 identifies the COPC, the weight of evidence characterization of carcinogenicity, toxicity values used, and the source of value. Secondary **Exposed Receptors** Historic Primary Transport Secondary Exposure Exposure Transport Pathway Medium Route Source Source Source Pathway Submersion Particulates lphalation Crops Leaching Through Household Use Indoor Au Indoor Air (VOCs) Volatilization to Soil Vapor Outdoor Arr (VOCs) Wind Erosion/ Soil Particles Suspended in Air Mechanical Disturbance Multiple Sources Ground Water Crops/Arumals Surface Water Aquatic Life Showering/ Bathing Plumbed Volatilization Bottled Water Figure 4. Conceptual Site Model for Prince Sultan Air Base Sediment Wind Erosion/ Mechanical Disturbance #### Risk Characterization The risk characterization phase integrates information from the other three phases of the risk assessment and forms an overall conclusion about the risk. Steps for quantifying the carcinogenic risk or non-carcinogenic hazard quotient are applied to each exposure pathway and analyzed. # Carcinogenic Effects For carcinogens, risk estimators are expressed as the excess incremental probability, above background cancer rates, of an individual developing cancer over a lifetime as a result of exposure to the potential carcinogen. The USEPA, within the Superfund Program, has determined the acceptable range of excess cancer to be 1×10^{-4} to 1×10^{-6} (i.e. the probability of one excess cancer in a population between 10,000 to 1,000,000). USEPA guidance assumes a linear dose-response relationship due to the relatively low exposure levels found at Superfund sites; therefore, the slope factor is a constant, and the risk will be directly related to intake. Under this assumption, the linear low-dose equation for a single chemical is described below. # Equation 5. Carcinogenic Risk $$\begin{bmatrix} Risk = LADD \times SF \end{bmatrix}$$ Where: Risk = A unit-less probability LADD = Lifetime average daily dose over 70 years (mg/kg-day) SF = Slope factor, the carcinogenic toxicity value (mg/kg-day)⁻¹ The risk calculated for each chemical of concern is next summed together to generate an estimate of total risk per exposure pathway. # Equation 6. Total Risk $$[Total Risk = Risk_1 + Risk_2 + Risk_3 + ... + Risk_i]$$ Where: Total Risk = the total cancer risk, expressed as a unit-less probability Risk_i = the calculated risk for each chemical of concern Table 4. Toxicity Factors for COPC | | Kejerence I | oses and | l Carcinoger | uc P | otency Stop | e ra | ctors | | | | |--------------------|-------------|---------------|--------------|-------------------------------|-------------------------|-------------------------------|--------------------|--------------------------|-------------------------|-------------------------| | | | | Sources: | | | | H = HEAST | | O = other | | | | | | I = IRIS | I = IRIS | | | | | | | | | | | E = EPA-NCEA | provisio | onal value | | W = Withdrawn fr | om IRIS | or HEAST | | | | | | | _ | Oral | | | | Inhalation | | | | | EPA
Cancer | Oral
RfDo | So
urc
e of
dat
a | Slope
Factor
CSFo | So
urc
e of
dat
a | Inhalation
RfDi | So
urc
e of
dat | Slope
Factor
CSFi | So
uro
e o
dat | | Contaminant | CAS | Class. |
mg/kg/d | | kg·d/mg | <u> </u> | mg/kg/d | а | kg·d/mg | а | | 1,1- | 75354 | C | 9.00E-03 | I | 6.00E-01 | I | | | 1.75E-01 | I | | Acrolei | 107028 | C | 2.00E-02 | Н | | | 5.70E-06 | I | | | | Arsenic | 7440382 | Α | 3.00E-04 | I | 1.50E+00 | I | | | 1.51E+01 | I | | Benzene | 71432 | A | 3.00E-03 | E | 2.90E-02 | I | 1.70E-03 | E | 2.90E-02 | | | Benzo(a)pyren | 50328 | B2 | | | 7.30E+00 | I | | | 3.10E+00 | E | | Beta-BHC | 319857 | C | 1.80E+00 | 1 | | | 1.80E+00 | I | | | | Bis(2- | 117817 | B2 | 2.00E-02 | I | 1.40E-02 | I | | | 1.40E-02 | Е | | Bromodichlorometha | 75274 | B2 | 2.00E-02 | I | 6.20E-02 | I | | | | | | Bromofor | 75252 | B2 | 2.00E-02 | I | 7.90E-03 | I | - | | 3.90E-03 | I | | Carbon | 56235 | B2 | 7.00E-04 | I | 1.30E-01 | I | 5.71E-04 | E | 5.30E-02 | I | | Chlorodibromometha | 124481 | C | 2.00E-02 | I | 8.40E-02 | I | | | | | | Chlorofor | 67663 | B2 | 1.00E-02 | I | 6.10E-03 | I | 8.60E-05 | Е | 8.10E-02 | I | | Chloromethan | 74873 | С | | | 1.30E-02 | Н | | | 6.00E-03 | Н | | Methylene | 75092 | В2 | 6.00E-02 | I | 7.50E-03 | ΙI | 8.60E-01 | Н | 1.65E-03 | Ī | #### **US EPA Cancer Classification Scheme:** - A: Human carcinogen: sufficient evidence from epidemiologic studies to support a causal association between exposure and cancer. - **B**: Probable Human Carcinogen: weight of evidence of human carcinogenicity based on epidemiologic studies is limited; agents for which weight of evidence of carcinogenicity based on animal studies is sufficient. #### Two subgroups: - **B1**: limited evidence of carcinogenicity from epidemiologic studies. - B2: Sufficient evidence from animal studies; inadequate evidence or no data from epidemiologic studies - C: Possible Human Carcinogen: limited evidence of carcinogenicity in animals in the absence of human data. **Reference Concentration (RfC):** An estimate (with uncertainty spanning perhaps an order of magnitude) of a continuous inhalation exposure to the human population (including sensitive subgroups) that is likely to be without an appreciable risk of deleterious non-cancer effects during a lifetime. **Reference Dose (RfD):** An estimate (with uncertainty spanning perhaps an order of magnitude) of a daily exposure to the human population (including sensitive subgroups) that is likely to be without an appreciable risk of deleterious effects during a lifetime. Cancer Slope Factor (CSF): The slope of the dose-response curve in the low-dose region. When low-dose linearity cannot be assumed, the slope factor is the slope of the straight line from 0 dose (and 0 excess risk) to the dose at 1% excess risk. An upper bound on this slope is usually used instead of the slope itself. The units of the slope factor are usually expressed as 1/(mg/kg-day). ## Noncarcinogenic Effects The measure used to describe the potential for noncarcinogenic toxicity to occur in an individual is not expressed as a probability, but is a comparison of the exposure (intake) with a reference dose. This ratio of exposure to toxicity is called the noncancer hazard quotient. ## Equation 7. Noncarcinogenic Hazard Quotient Noncancer Hazard Quotient* = E/RfD Where: E = Exposure level or chronic daily dose (CDD) RfD = Reference dose *E And RfD must be expressed in the same units and represent the same exposure period. The RfD is the US EPA's preferred oral toxicity value for noncancer effects. It is defined as an estimate of a daily exposure level for the human population, including sensitive subpopulations (with an order of magnitude for uncertainty) that is likely to be without an appreciable risk of deleterious effects during a lifetime. If the exposure level exceeds the toxicity value (ratio greater than 1), there may be some concern for potential adverse health effects. The level of concern does not increase linearly as the RfD is approached or exceeded because RfDs do not have equal accuracy or precision nor are they based on the same severity of toxic effects. Similar to calculating total risk, the total potential for noncancer effects is determined by summing the hazard quotients for each chemical of concern, resulting in a hazard index (also described in Exposure Assessment, Step 3). #### Equation 8. Hazard Index $$[HI^* = E_I/RfD_I + E_2/RfD_2 + + E_i/RfD_I]$$ Where: E_i = Exposure level (or intake) for the i^{th} toxicant $RfD_i = Reference dose for the ith toxicant$ *E And RfD must be expressed in the same units and represent the same exposure period. If the hazard index exceeds unity (1), the analyst must closely examine the target organs involved. If different target organs are affected, the hazard index should be recalculated to group those chemicals that may elicit like responses. #### **Risk Calculations** Using the principles described above, the carcinogenic risks and non-cancer hazard indices were calculated accounting for exposures to drinking water ingestion, inhalation from showering, and dermal absorption from showering. The calculation for cancer risk is based on a 2 year exposure, but can be extrapolated to any period since the cancer risk is directly related to intake. For non-cancer effects, the hazard quotient is the same, regardless of duration. In the Superfund program, USEPA tries to manage risks in the one in ten thousand to one in one million range. Below one in one million, the risk is considered negligible; above one in ten thousand, some action is usually required. The USEPA preference is for risk numbers to be near the more protective end of the range (one in one million). For PSAB, the cancer risk estimates for exposure to water and ambient air is within the USEPA's target range. Table 5 shows the cancer risks associated with exposure medium at PSAB, for a 2 year duration, for both 2-L/day and 11.4-L/Day ingestion of drinking water, and comparison of the CT and RME values. For the purposes of this document, we used toxicity values from the US EPA Region 3 RBC table. This table includes the typical sources that are used for risk assessments (IRIS, NCEA Health Effects Assessment Summary Tables (HEAST) and ATSDR). For non-cancer effects, the RfD, RfC, and MRLs are all derived in approximately the same way: NOAEL (or LOAEL) is determined (preferably from human data, but more usually from animal studies) and is divided by uncertainty factors. These uncertainty factors represent the uncertainty in extrapolating from animals to humans; from a LOAEL to a NOAEL; from subchronic to chronic studies; and to account for sensitive subpopulations. Table 6 summarizes the non-cancer toxicity values for the chemicals of potential concern at PSAB. Table 5. Associated Cancer Risk | Summary of Cancer Risks; Ingesting 2 and 11.4 Liters of Drinking Water per Day | | | | | | | | | | |--|--------------------------------|-----------------------------------|--------------------------------|-----------------------------------|--|--|--|--|--| | | R | ME | CT | | | | | | | | Exposure Route | Cancer
Risk
2 Liters/Day | Cancer
Risk
11.4 Liters/Day | Cancer
Risk
2 Liters/Day | Cancer
Risk
11.4 Liters/Day | | | | | | | Adult: Drinking Water Ingestion, 2 & 5 Liters per Day | 1.72E-06 | 9.78E-06 | 4.62E-07 | 2.63E-06 | | | | | | | Adult: Drinking Water Showering, Inhalation | 6.32E-05 | 6.32E-05 | 1.43E-06 | 1.43E-06 | | | | | | | Adult: Drinking Water Showering, Dermal | 1.92E-06 | 1.92E-06 | 6.70E-07 | 6.70E-07 | | | | | | | Adult: Residential Ambient Air | 4.15E-06 | 4.15E-06 | 1.53E-06 | 1.53E-06 | | | | | | | Adult: Residential Soil Dermal | | | | | | | | | | | Totals | 7.10E-05 | 7.90E-05 | 4.09E-06 | 6.27E-06 | | | | | | A Hazard Index (HI) was calculated using the traditionally defined RfDs for each chemical. The HI for each exposure route and summed total are less than unity and therefore would not be evaluated any further within the United States. The HI for each exposure route is shown in Table 6. Table 6. Systemic Hazard Quotient for Noncancer Risk | Summary of Noncancer Hazard Indices | | | | |---|--|---------------------------------------|--| | Exposure Route | RME NonCancer Systemic Hazard Index HI | CT NonCancer Systemic Hazard Index HI | | | Adult; Drinking Water Ingestion, 2 Liters per Day | 3.07E-05 | 6.04E-06 | | | Adult; Drinking Water Showering, Inhalation | 2.92E-09 | 2.79E-05 | | | Adult; Drinking Water Showering, Dermal | 1.84E-05 | 6.17E-06 | | | Adult; Residential Ambient Air | 5.16E-02 | 1.22E-02 | | | Adult; Residential Soil Dermal | | | | | Totals | 5.17E-02 | 1.22E-02 | | #### **UNCERTAINTY** Risk assessments are estimations of what might occur under certain conditions, provided there is both a hazard present and exposure occurs. These estimations are based on data, assumptions, and models that contain inherent uncertainties. Uncertainties may contribute to an overestimation or underestimation of the true risk and decreases confidence in the calculated risk. This section will address the uncertainties present within each of the four-part risk assessment process. #### **Data Collection and Evaluation** Uncertainty is inherent with environmental sampling due to the uneven distribution of chemicals in the environmental media over space and time. There are also inherent uncertainties associated with the collection, analytical preparation, and measurement of samples. The PSAB results reviewed for this report were summary in nature and did not include data packages with holding times, chromatograms, quality control information, or practical quantification limits. For the purposes of this assessment, we must assume that prior reviews have documented the data to be of adequate quality. The uncertainty of this data gap on the outcome of risk is unknown. The sample data provided for PSAB does not have sample specific information other than the location, date,
and result. This contributes to the uncertainty about the relationship of data to exposed population and sources. For example, the air sampling data had a few contaminants with elevated results indicating an industrial operation/process may have been occurring nearby. Without a written description of what was occurring during the sample collection period, it becomes very difficult to identify potential sources of these elevated results. There is a general assumption that the samples collected are similar to each other with respect to area being sampled. With any risk assessment, the site-specific data needs to be representative of the anticipated environmental exposures. In this case, we're attempting to evaluate daily average exposures that are likely to occur. The sample data collected is not spanning the normal 4 quarters of the year or even the typical 3 seasons of the region. The data therefore may not be representative of the actual exposures associated with the site. Year-round air and water sampling data to account for seasonal variations is needed. Without seasonal data, the representativeness of the data is questionable. The uncertainty of this data gap on the outcome of risk is unknown. In addition to the lack of seasonal data, there were not enough media specific samples collected. Typically, the greater the number of samples collected, the greater the confidence there is with the data. With higher confidence, it is easier to eliminate erroneous sample results. This is an issue of pervasiveness, where a COPC is identified as being above the RBC more than 5% of the time sampled. However, when less than 20 samples are collected and one sample results in a COPC, it would be inappropriate to eliminate that COPC from further evaluation. This then requires the inclusion of potentially erroneous contaminants in the risk assessment making it more convoluted and less focused on the primary contaminants. The uncertainty of adding erroneous contaminants can only overestimate the risk. All sample results for each COPC were evaluated including those below the analytical method detection limits. In accordance with RAGS, sample results indicating less than the sample detection limit were modified to half of the detection value, and samples indicating non-detect were given half of the lowest detection level. This resulted with many of the non-detect samples being above the RBC. The uncertainty of this probably overestimates the overall risk. The majority of the analytical results are non-detects or less than the detection limit. If these results were converted from a less-than a detection limit value to an actual number (half of the detection limit), many of the analytical results would be above the RBC. This indicates the analytical detection limit was not low enough and can be eliminating contaminants that should be identified as COPC. The uncertainty of this probably underestimates the risk. Based on the USEPA RAGS methodology, the reasonable maximum exposure (RME) concentration is used to derive risk numbers. The RME is used to be protective; ensuring that high end of intake/dose is captured. The actual intake/dose that is received by personnel assigned to PSAB is probably somewhere between the mean and RME concentration and therefore using the RME result will overestimate the potential risk. In all, there were 6432 analytical results provided for this HRA. However, because only Region III RBCs were used to generate risk numbers, only 3763 analytes were actually screened. This is because of all the analytes provided, 2669 did not have an associated RBC with it. The uncertainty of this can only underestimate the risk. #### **Exposure Assessment** Air sampling data indicates the presence of contaminants that should is not expected to be present at background levels. The potential sources of these contaminants are unknown as is the exact sample location and proximity to on- and off-base industrial operations. Showering is also a source of uncertainty. The actual inhalation exposure to contaminants from showering and bathing are unknown since the base had different water supplies. At one point, all personnel where showering in tents using non-potable water, then some personnel moved to hard facilities with potable plumbed water, and then all personnel moved into the FFHC. It is still not certain when all of the assigned personnel were using potable water for showering versus the plumbed non-potable water. The risk was calculated using the non-potable analytical data since it is the most conservative and therefore probably overestimates the potential risk. Additionally, we have assumed inhalation of VOCs while showering, but do not have measured data to support the concentrations we generated using Henry's Law constants—the impact on the assessment is unknown. Dermal absorption also introduces uncertainty because we assumed the VOCs stay in the water to contact the skin, and are then absorbed into the body. However, because we have assumed volatilization previously, it is unlikely the concentrations we calculated would be achieved in both media. As a result, the risk is probably overestimated. Water exposure data gaps contribute to the uncertainty of the calculated risk numbers. The base supply of drinking water had multiple sources. Water was trucked in as potable and non-potable water and bottled water was purchased from a local vendor. Both potable and non-potable samples had contaminants that are known to be associated with disinfection of the drinking water. The assumption for this HRA is the majority of the consumed water is from bottled water. Bottled water chemical analysis is sparse. If the bottled water has similar chlorination byproducts the risk calculations may appropriately estimate the risk from ingestion of drinking water, but most likely the chlorination byproducts will not be present. Because the drinking water issue was not stratified, the RME risk number is based on the plumbed potable water results. If the bottled water does not have COPC, the uncertainty with using the COPC from the plumbed potable water is most likely to overestimate the potential risk. #### **Toxicity Assessment** Toxicity values are based primarily on human and animal studies. The studies provide information on the dose where the lowest observed adverse effect level (LOAEL) or no observed adverse effect level (NOAEL) is generated experimentally in response to a known exposure over a defined period of time. Safety factors are then applied to the LOAEL or NOAEL to yield a reference dose (RfD, oral) or reference concentration (RfC, inhalation) that is considered the safe threshold for human exposure. Safety factors can range from 1 to 10,000, so there can be a large degree of uncertainty about the "safe dose" for humans. In general, these safety factors are protective for sensitive sub-populations and therefore tend to be very conservative. The built in safety factors will most likely result in an overestimation of risk. The USEPA has also developed subchronic RfDs (RfD_s) for shorter-term exposures. The RfD_s is used for exposure duration of 2 weeks to 7 years and therefore ideal for the health risk assessments being conducted for southwest Asia including PSAB. However, since we are bound to use USEPA Region III RBCs, which do not specify sub-chronic RfDs, chronic RfDs are used. This will result with overestimated risk. #### Risk Characterization In order to calculate the inhalation risk of airborne contaminants while showering, we used the USEPA Region IX exposure model. The uncertainty with using the Region IX model is not determinable. # AIR QUALITY The air quality is another health concern for deployed personnel in this region. Of particular interest is particulate matter (PM). The USEPA has established national ambient air quality standards (NAAQS) for PM. Specifically, the USEPA is concerned with PM-2.5 as well as PM-10 (particulate matter having a nominal aerodynamic diameter less than or equal to 2.5 and 10 microns, respectively). Currently there is no data available from Prince Sultan Air Base for $PM_{2.5}$, but there is data for PM_{10} and TSP (total suspended particulate). Approximately 50 samples were collected from 27 Oct 96 through 22 Dec 96. A summary of the data is presented below in Table 7. Table 7. PM-10 and TSP Data | Pl | M10 | TSP | | |-------------------|--------------|--------------------------------------|--| | 95 % UCL = | 92.778 ug/m3 | 95 % UCL = 268.991 ug/m3 | | | CT = | 81.486 ug/m3 | CT = 219.31 ug/m3 | | | Range = | 29 to 218.4 | Range = 39.6 to 612.5 | | | EPA Standards | | | | | | Annual | Not to exceed more | | | | Average | than once per year | | | PM _{2.5} | = 15 ug/m3 | 24 hr $PM_{2.5} = 65 \text{ ug/m}$ 3 | | | PM ₁₀ | = 50 ug/m3 | 24 hr PM _{10 =} 150 ug/m3 | | It is important to note that the EPA standards are based on protecting the health of susceptible populations – young, elderly, and individuals with illnesses (e.g. asthmatics and cardiopulmonary disease). Our deployed population should not fall into this category which suggests that our troops can be exposed to higher concentrations without adverse health effects. The average concentration and range of PM_{10} is in excess of the EPA standards. In all, 4 days exceeded the 150 ug/m³. However, when looking at Figure 5 (below), we would expect much higher concentrations during the summer months due to the higher winds. Similarly, of the 4 days that exceeded 150 ug/m³, 3 of them were in December. In accordance with the EPA Guideline for Reporting of Daily Air Quality – Pollutant Standards Index (PSI), the air during this two month period ranges from "good" to "unhealthy" (excluding the one day over 200). Figure 5. Mean Wind Speed The associated health effects for a rating of "unhealthy" are increased respiratory symptoms and aggravation of lung disease. It is likely that during the summer months, the PSI will indicate
hazardous conditions (above 301 ug/m3) which relate to serious risk of respiratory symptoms and aggravation of lung disease. The health effect from inhaling particulate matter varies depending on the particulate size. The particulate that ranges in size from 2.5 to 10 microns is defined as course fraction particles and particulate size less than 2.5 microns is defined as fine particles. Coarse particles come from sources such as windblown dust from the desert, agricultural fields, and dust kicked up on paved roads from vehicle traffic. These particles can accumulate in the respiratory system and aggravate health problems such as asthma. Fine particles are generally emitted from industrial and residential combustion and vehicle exhaust. Fine particles are also formed in the atmosphere during gaseous chemical transformation. The fine particles are more of a health threat due to the ability to enter the alveolar region of the lung. Clearly, the PM₁₀ data exceeds the USEPA standard, but the actual health impact is not clear. A summary review of the reported respiratory illnesses for the past three years indicate that during the summer months there are lower numbers of reported respiratory problems. This will require further review to determine the types of reported respiratory illnesses. Air quality normally considers other data to assess the overall quality of the air. Most common air quality parameters include ozone, nitrogen dioxide, sulfur dioxide, lead, and carbon monoxide. Data was not presented for these parameters. #### DISCUSSION #### **Data Quality and Sampling** The concern is whether the data quality and quantity sufficiently represents potential exposures. The data does not appear to be representative of the site for exposure duration of 2 years, and there is insufficient data for statistical confidence. Environmental exposures are assessed with samples from vegetation, fish and wildlife, water, sediment, soil, and air. The actual samples collected will depend on the site being evaluated and the type of risk assessment being performed. For PSAB and other Southwest Asia risk assessments, the primary exposure pathways are water, soil, and air. All samples that are collected to assess risk to human health are typically collected based on a sampling strategy that documents the rationale for the sample locations and frequency of collection. The data collected thus far for PSAB does not appear to follow a strategic plan. The data collection appears to be arbitrary and the analysis does not follow the requirements for performing a typical risk assessment. For example, PSAB has 6432 sample analytes to assess the environmental chemical risk at the site, but only 3763 analytes are actually reviewed because the remaining 2669 analytes do not have established RBCs. Sample collection dates do not indicate a plan was in place to collect samples during the different seasons. To better characterize the risk present at a deployed location, a strategic sampling plan must be adhered to. The plan should address the three primary exposure media, air, water, and soil, the analytes of concern for that site, and the frequency of sample collection. Once representative data are collected, it must be compared to a standard. Many of the analytes that do not have established RBCs may have other standards (e.g. maximum contaminant levels) established by the DOD, USEPA, or other federal and state agencies. A total of 212 different analytes were not screened for this assessment (see Appendix D for complete list). A basic discussion of the different types of media is provided below. #### Air Sampling Data The Clean Air Act (CAA) is primarily concerned with 3 main pollutants: criteria pollutants, hazardous air pollutants (HAP), and ozone depleting chemicals (ODC). Criteria pollutants have established National Ambient Air Quality Standards (NAAQS). NAAQS include carbon monoxide, lead, nitrogen dioxide, ozone, particulate matter (with aerodynamic diameter less than or equal to (<=) 10 microns and <= 2.5 microns), and sulfur oxides. Hazardous air pollutants include the 188 toxic compounds listed under section 112(b) of the Clean Air Act. Ozone depleting chemicals include Class I and II compounds listed in 40 CFR 82. Typically, the risk assessment processes for evaluating air contaminants look at chemical exposures similar to the HAP. Due to the unique nature of an Environmental Risk Assessment as defined by DODI 6490.3, this assessment is concerned with HAP and NAAQS contaminants. The air sampling data for this risk assessment spans a 3-week period of time. Typically, air sampling should be accomplished quarterly to account for the variations in seasons, both in chemical usage and climatic conditions such as wind and temperature. During the 3-week period, 29 samples were collected and approximately each sample had 124 analytes identified for analysis. In total, there are 1007 analytical results (not including NAAQS data). Of the 124 different analytes, 33 of them do not have an established RBC which corresponds to 196 analytical results not being screened. For this reason, it is imperative for the sampling strategy to identify which contaminants need to be evaluated for a given site and identify alternative sources for standards for comparison. Two contaminants, particulate matter with aerodynamic diameter less than or equal to 10 microns (PM₁₀) and total suspended particles, were also sampled at PSAB. The results for PM₁₀ exceeded the US EPA guidelines, but the health impact is uncertain. Risk assessments use established risk numbers to calculate overall risk to exposed populations. NAAQS do not have established risk numbers for this purpose. There are also no established federal standards for the HAP, but RBC values do cover 444 different analytes. ## Water Sampling Data The Safe Drinking Water Act (SDWA) is the main federal law that ensures the quality of drinking water and has established standards for drinking water quality. As with most standards, the SDWA emphasizes sound science and risk-based standard setting. As long as a water system meets the SDWA, no further action should be necessary. The risk assessment process strictly reviews the RBC values and does not consider the SDWA standards. Similar to the air data, the water sample data reflects that samples were not collected systematically (quarterly or seasonally). There were 49 potable water samples collected that screened for 359 different analytes and totaled 2571 analytical results. Of these results, only 1099 analytical results were screened for this assessment because the remaining 1472 analytical results (172 different) did not have a corresponding RBC. Likewise, there were 19 non-potable water samples collected that screened for 314 different analytes and totaled 1174 analytical results. Of these results, only 549 analytical results were screened for this assessment because the remaining 625 analytical results (159 different) did not have a corresponding RBC. There are 434 different analytes with RBC values for water. The SDWA only lists 71 primary contaminants with established maximum contaminant levels, 8 other primary standards for virus and bacteria, and 15 secondary standards (11 of which have contaminant standards). At the very least, drinking water sampling strategy should address the SDWA contaminants and then target selected contaminants that are of concern for the deployed location. Contaminants without standards offer little value to a risk assessment, but may be beneficial to understanding the overall health risk. #### Soil Sampling Data Soil sampling is unique from air and water because there are not national standards other than clean-up values. In this respect, it only makes sense to monitor for the contaminants of concern for the deployed location. There are 417 different analytes for soil with RBC values. For this assessment, only 1304 soil sample analytes were screened of the 1680 analytes available (47 contaminants were not reviewed). #### **Exposure and Toxicity** The exposure pathways were not adequately defined and therefore there is a potential of not evaluating all completed pathways. Data was not provided about soil, crops, meat, milk, sediments, and recreational activities. All of these contribute to total exposure. Information about where the meats, milk, and vegetables are procured will determine the significance of this missing data. It is important to understand that the toxicity values were established to protect the health of the most sensitive populations, for a 30 year exposure duration. This health risk assessment for a deployed location, was defined as being an adult population, mostly military, with the maximum duration of 2 years. As with most health impact, the toxicity of chemicals can be highly variable in individuals. Overall physical condition, chemical sensitivities, and diet all play a major role in physiological response to exposure. The risk generated by the toxicity values used is based on chronic long-term exposures. Ideally, subchronic values should have been applied, but were not available from the Region 3 RBC table used for this HRA. When enough data is available, another site-specific assessment can be accomplished to determine more realistic risks. Probabilistic risk assessments are the next step in the tiered risk assessment process. When there is sufficient data, probabilistic risk assessments are a useful tool for characterizing the uncertainties associated with the HRA. ### Air Quality The issue of airborne particulate exposures needs to be addressed further. A literature review should be accomplished to study potential increases in incidence of pulmonary/allergic disease at variable $PM_{10}/PM_{2.5}$ levels. The literature should include case studies for the area of concern (Saudi Arabia or other desert environments). ### RECOMMENDATIONS - 1. Establish minimum sample requirements for deployed locations and
the process for which the data will be assessed. Guidelines are available as established in the DoD Overseas Environmental Baseline Guidance Document (OEBGD) and corresponding Final Governing Standards (FGS). - 2. Develop a sampling strategy in concert with risk assessors. - 3. Documentation of sampling conditions (e.g. location, wind direction, and speed) must be accomplished. All unusual events that may have occurred during the sample collection must be documented. - 4. More environmental samples need to be collected to increase the statistical power and confidence. Ambient air and water samples should have a complete, continuous year of quarterly chemical analysis as a baseline. Further sampling will be dependent on the results of this sampling and theater sampling strategy. Location specific requirements can be based on intelligence reports, industrial operations, and professional judgement. - 5. Collect particulate matter samples over a year time frame. Air quality personnel recommend 6 day intervals between sampling. Currently, PSAB personnel have initiated this sampling. The samples are being analyzed at CHPPM—Germany. - 6. A literature review of particulate matter and the potential impact on health should be accomplished for SWA. The review should investigate data about non-resident populations. - 7. Sample detection limits should be addressed prior to contracting with the laboratory for analysis. The RBC values are known, so the required detection limits can be easily established as the RBC or some value lower than the RBC. - 8. Information on the population and industries surrounding PSAB (Al Kharj) need to be captured. Similarly, identification of the types of wastes being burned in the incinerator located on the Saudimilitary side of PSAB. This will help determine if any unique sample analytes need to be included. - 9. Identify sample data that exists outside of AFIERA, and data that may be miscoded for a given location. This data can be incorporated into future risk assessments and more accurately evaluate potential health risks. Reportedly, there is drinking water sample data for PSAB at CHPPM—Germany. ### CONCLUSIONS A HRA was completed for military personnel deployed to Prince Sultan Air Base (PSAB). USEPA Risk Assessment Guidance for Superfund (RAGS) was used as the framework for conducting this risk assessment. Although this guidance was written to address health risk associated with environmental restoration, the approach is valid to assess exposure, toxicity, and potential risks at deployed locations. This risk assessment evaluated both the carcinogenic and non-carcinogenic health risks to military and civilian adult personnel. The sample data provided was limited with respect to representativeness of the site. The samples did not capture potential differences due to seasonal variation and there are very few sampling days for the 3 year period. All of the samples reviewed in this assessment were analyzed by AFIERA's Chemistry Division (AFIERA/SDC) or by their contract laboratories. Reportedly, there is data from PSAB at CHPPM—Germany. All of the available data should be provided to a risk assessor prior to initiating future risk assessments. Exposure information was provided with the project guidance. When exposure information was not provided, assumptions were made based on USEPA literature, military references, and professional judgement. In addition to the HRA, a cursory review of air particulate matter was accomplished. Particulate matter sample results are higher than the established national ambient air quality standards for the US. Although the particulate matter is high for the US standards, it is not necessarily high for the deployed region. Further evaluation is needed to better assess the potential health impact. Environmental samples have been collected at PSAB since 1996. As part of the HRA all potential exposure pathways were evaluated by comparing sample results to the USEPA Region III RBCs (established standards). When an analytical result was identified as being above the RBC, it was identified as a chemical of potential concern (COPC). In total we identified 20 COPC, 8 from air samples, 5 from non-potable water, and 7 from potable water. Soil data was reviewed and did not have any analytes above the RBC screening values. The HRA performed on the 20 COPC resulted with risk values that are within the acceptable range considered safe by the USEPA. These risk estimates are based on very conservative estimates of exposure and toxicity and are likely to overestimate the actual risk. Risk assessment guidance does not provide comparison standards for particulate matter. Although there are questions about the representativeness of the data, the results of the HRA suggest that personnel assigned and/or deployed to Prince Sultan Air Base for up to 2 years should not have negative impact on their health due to the environment. ### REFERENCES - 1. ATSDR, *Toxicological Profile for Bromodichloromethane*, U.S. Department of Health & Human Services, Agency for Toxic Substances and Disease Registry, 1989 - 2. ATSDR, Toxicological Profile for Bromoform/Chlorodibromoethane, U.S. Department of Health & Human Services, Agency for Toxic Substances and Disease Registry, 1990 - 3. ATSDR, *Toxicological Profile for Chloroform*, U.S. Department of Health & Human Services, Agency for Toxic Substances and Disease Registry, 1996 - 4. ATSDR, *Toxicological Profile for Chloromethane*, U.S. Department of Health & Human Services, Agency for Toxic Substances and Disease Registry, 1998 - 5. Gilbert, Richard, O., "Statistical Methods for Environmental Pollution Monitoring", Van Nostrand Reinhold, New York, 1987 - 6. Klaassen, Curtis D., "Casarett & Doull's Toxicology The Basic Science of Poisons", 5, McGraw-Hill, New York, 1996 - 7. Ladou, Joseph, "Occupational & Environmental Medicine", Appleton & Lange, Stamford, CT, 1997 - 8. Lu, Frank C., "Basic Toxicology Fundamentals, Target Organs, and Risk Assessment", 3, Taylor & Francis, Washington D.C., 1996 - 9. Lurker, Peter A., Merrill, Elaine A., Reed, Dennis A., Sterner, Teresa R., Vermulen, Eric K., Military Specific Exposure Factors Study, United States Air Force Research Laboratory, Human Effectiveness Directorate. AFRL-HE-WP-TR-1998-0127, 1998 - 10. USEPA, *Drinking Water Regulations and Health Advisories*, United States Environmental Protection Agency, Office of Water, 1996 - 11. USEPA, Exposure Factors Handbook, Office of Health and Environmental Assessment, EPA/600/8-89/043, 1989 - 12. USEPA, Guideline For Reporting of Daily Air Quality Pollutant Standards Index (PSI), Office of Air Quality Planning and Standards, 1998 - 13. USEPA, Health Effects Assessment Summary Tables, Office of Solid Waste and Emergency Response, EPA/540/R-95/036, 1995 - 14. USEPA, Risk Assessment Guidance for Superfund, 1, Office of Emergency and Remedial Response, EPA/540/1-89/002, 1989 - 15. Wexler, P., "Encyclopedia of Toxicology", 1-3, Academic Press, New York, 1998 THIS PAGE INTENTIONALLY LEFT BLANK # **APPENDIX A** ### **SUMMARY OF DATA** A summary of the data is presented in the following tables. Human Health Risk Assessment' Prince Sultan Air Base # Summary of PSAB Sample Results 6432 Total Number of Results: 63 Total Number Exceeding RBC: Code GN GP GP | Type | Total | > RBC | |----------------------------|-------|-------| | Air-Ambient | 1007 | 42 | | Grab - Water (Non-Potable) | 1174 | 9 | | Grab - Water (Potable) | 2571 | 15 | | Other - Soil | 1680 | 0 | Adult Population (No Children or Elderly) Water Consumption: Exposure Duration: Body Weight: 2 yrs 2 - 5 L 70 kgs Use other EPA Defaults | Total N=Air P=Dotable Water N=Non-potable N=Non-po | | | Г | | 2 | - 9 | 9 | 9 | 9 | y. | ی ا | 9 | | | | | 1 | | <u> </u> | | | | Γ | Į. | |--|----------------------|---------------------|-----------|-------------|-----------|-----------|----------------|-----------
----------------------|------------|---------------|--------------------|-----------|-----------------------------|-----------|----------------------|------------|--------------------|--------------------------|----------------------|----------|----------------------|----------------------|----| | CAS Control Charles COPC | | | a Dates | Collection | 10-Dec-90 | 10-Dec-90 | - 10-Dec-96 | | | | 10-Dec-9(| . 10-Dec-9 | | . 4-Aug-98 | 4-Aug-98 | . 4-Aug-98 | 4-Aug-98 | . 8-Aug-98 | 8-Aug-98 | . 8-Aug-98 | 8-Aug-98 | . 8-Aug-98 | 8-Aug-98 | | | Total Number Exceeding RBC 109 | | | Inclusiv | For Somrale | 10-Dec-96 | 26-Nov-96 23 Oct 97 | | | 23 Oct 97 | 23 Oct 97 | 7-Feb-97 | | | 7-Feb-97 | 7-Feb-97 | 1. | | | CAS COPC Total Number Exceeding RBC: 109 A = Air P = Potable Water A = Air P = Potable Water CT Total Number Exceeding RBC: Exceed | | Unique | Sampling | Dave | 1 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 2 | 7 | 2 | 2 | 2 | 2 | 5 | 5 | 5 | S | 5 | | | Total Number Exceeding RBC: 109 N = Air P = Potable Water | , | | | | z | ப | z | Z | z | J | T | T | z | Γ | T | J | L | J | Г | z | Z | L | Γ | | | Total Number of COPC Analytes: 150 Total Number of COPC Analytes: 150 Total Number of COPC | | | | ٤ | 1.5 | 1.248 | 0.001 | 0.001 | 0.684 | 0.312 | 0.889 | 49.5 | 5.1 | 14 | 8.1 | 11.7 | 116 | 0.261 | 1.3 | 2.53 | 1.678 | 0.317 | 1.67 | | | CAS COPC Analytes: 150 A = Air CAS COPC Total >RBC Freq Media RBC 107028 Acrolein 4 4 100% A 0.02 71432 Benzene 11 11 10% A 0.02 50328 Benzola)pyrene 9 1 11% A 0.002 319857 beta-BHC 8 1 11% A 0.003 56235 Carbon Tetrachloride 11 11 10% A 0.12 7663 Chloroform 11 1 4 36% A 0.03 744038 Arsenic 11 1 4 36% A 0.17 7527 Bromodichloromethane 3 3 100% N 0.13 7524 Bromodichloromethane 9 9 100% P 4.8 7524 Bromodichloromethane 9 9 100% | | | | 95% UCL | 2,466 | 2.193 | 0.001 | 0.002 | 698'0 | 0.417 | 2.5 | 210 | 7.1 | 41.5 | 23.9 | 34.6 | 347.4 | 0.369 | 2.324 | 13.088 | 2.703 | 969:0 | 6.873 | | | Cost Cost Total Number Exceeding RBC: 109 A = Air CAS COPC Total > RBC Freq Media RBC 107028 Acrolein 4 4 4 0.02 0.02 71432 Benzene 11 11 100% A 0.02 50328 Benzola)pyrene 9 1 11% A 0.002 319857 beta-BHC 8 1 11% A 0.002 56235 Carbon Tetrachloride 11 11 10 91% A 0.012 74873 Chloroform 11 1 4 36% A 0.07 74873 Chloroform 3 3 100% N 0.17 7524 Bromodichloromethane 3 3 100% N 0.13 7525 Bromodichloromethane 9 9 100% P 4.8 7525 Bromodichloromethane | | ble Water | j | Max | 5.7 | | | 0.0038 | 1.2 | 0.66 | | | | 41.5 | 23.9 | 34.6 | 347.4 | 0.5 | 5.7 | 20.9 | 4.3 | 8.0 | 10.7 | | | CAS COPC Total Number Exceeding RBC: 109 Total Number Exceeding RBC: 109 Freq 107028 Acrolein 4 4 100% 71432 Benzene 11 11 100% 50328 Benzene 9 1 11% 319857 beta-BHC 8 1 11% 56235 Carbon Tetrachloride 11 1 100% 74873 Chloroform 11 4 36% 7440382 Arsenic 3 3 100% 75274 Bromodichloromethane 3 3 100% 75274 Bromodichloromethane 3 3 100% 75354 Li-Dichloroethene 9 9 100% 75374 Bromodichloromethane 9 9 100% 75272 Bromodichloromethane 9 9 100% 75252 Bromodichloromethane 9 9 100% 75252 Bromodichloromet | | P = Potal | Water | Unit | ug/m³ ug/L | us/L | mg/L | ms/L | mg/L | J/an | ug/L | ue/L | mg/L | ug/L | ug/L | , | | CAS COPC Total Number Exceeding RBC: 109 Total Number Exceeding RBC: 109 Freq 107028 Acrolein 4 4 100% 71432 Benzene 11 11 100% 50328 Benzene 9 1 11% 319857 beta-BHC 8 1 11% 56235 Carbon Tetrachloride 11 1 100% 74873 Chloroform 11 4 36% 7440382 Arsenic 3 3 100% 75274 Bromodichloromethane 3 3 100% 75272 Bromodichloromethane 3 3 100% 7534 Li-Dichloroethene 9 9 100% 7534 Bromodichloromethane 9 9 100% 75274 Bromodichloromethane 9 9 100% 75252 Bromodichloromethane 9 9 100% 75274 Bromodichlorometha | | | n-potable | | 0.02 | 0.22 | 0.002 | 0.0035 | 0.12 | 0.07 | 1 | 3.8 | 0.04 | 0.17 | 2.3 | 0.13 | 0.15 | 0.04 | 4.8 | 0.17 | 2.3 | 0.16 | 0.13 | | | CAS COPC Total Number Exceeding RBC: 109 107028 Acrolein 4 4 107028 Acrolein 4 4 71432 Benzene 9 1 50328 Benzo(a)pyrene 9 1 56235 Carbon Tetrachloride 11 11 67663 Chloroform 11 6 7440382 Arsenic 3 3 75274 Bromodichloromethane 3 3 75274 Bromodichloromethane 9 9 117817 Bis(2-ethylhexyl)phthalate 11 1 75274 Bromodichloromethane 9 9 75274 Bromodichloromethane 9 9 75272 Bromodichloromethane 9 9 75274 Bromodichloromethane 9 9 75252 Bromodichloromethane 9 9 75252 Bromodichloromethane 9 9 75252 Bromodichloromethane < | | A = Air | N = Nor | Media | A | ۷ | A | ٧ | ∢ | ∢ | 4 | ∢ | z | z | z | z | z | Ь | Ъ | Ь | Ь | Ь | Ь | | | CAS COPC Analytes: 109 CAS COPC Analytes: 109 CAS COPC Analytes: 109 CAS COPC | | | | Freq | 100% | 100% | 11% | 13% | 100% | 91% | 36% | 55% | 100% | 100% | 100% | 100% | 100% | 100% | %6 | 100% | 33% | %68 | 100% | 2 | | CAS COPC Analytes: 199 Total Number Exceeding RBC: 109 107028 | | | | | 4 | = | 1 | - | Ξ | 10 | 4 | 9 | 3 | 3 | 3 | 3 | 3 | 6 | _ | 6 | 3 | ∞ | 6 | ı | | Total Number of COPC Analytes: Total Number Exceeding RBC: 107028 Acrolein 71432 Benzene 50328 Benzo(a)pyrene 319857 beta-BHC 56235 Carbon Tetrachloride 67663 Chloroform 74873 Chloromethane 75092 Methylene Chloride 7440382 Arsenic 75274 Bromodichloromethane 67663 Chloroform 75252 Bromoform 75254 IDichloroethene 117817 Bis(2-ethylhexyl)phthalat 75254 Bromodichloromethane 67663 Chloroform 75254 IDichloroethene 117817 Bis(2-ethylhexyl)phthalat 75254 Garbon Tetrachloride | | | | Total | 4 | = | 6 | 8 | = | | = | = | 8 | 3 | 3 | 3 | 8 | 6 | = | 6 | 6 | 6 | 6 | • | | | 5 | 109 | | | | | | | | | | | | | | | | | ate | | | | | | | ° | er of COPC Analytes: | mber Exceeding RBC: | | COPC | Acrolein | Benzene | Benzo(a)pyrene | beta-BHC | Carbon Tetrachloride | Chloroform | Chloromethane | Methylene Chloride | Arsenic | Bromodichloromethane | Bromoform | Chlorodibromomethane | Chloroform | 1,1-Dichloroethene | Bis(2-ethylhexyl)phthala | Bromodichloromethane | Вготобот | Carbon Tetrachloride | Chlorodibromomethane | | | | otal Numb | Total Nu | | CAS | 107028 | 71432 | 50328 | 319857 | 56235 | | 74873 | 75092 | 7440382 | 75274 | 75252 | 124481 | 67663 | 75354 | 117817 | 75274 | 75252 | - 1 | 124481 | | | | 4 | | | Num | _ | 2 | m | 4 | S | 9 | 7 | ∞ | 6 | 9 | = | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 61 | ć | | Summary of Cancer Risks and Noncancer Hazard Indices; 2 Liters Water ingested per Day | zard Indices; | 2 Liters Water | ingested per | Day | |---|---------------|------------------------|--------------|-----------| | | RME | l E | O | CT | | | | Non Cancer
Systemic | | NonCancer | | | Cancer | Hazard | Cancer | Systemic | | | Risk | Index | Risk | Index | | Exposure Route | 2 yrs | HI | 2 Vrs | IHI | | Adult: Drinking Water Ingestion, 2 Liters per Day | 1.72E-06 | 3.07E-05 | 4.62E-07 | 6.04E-06 | | Adult: Drinking Water Showering, Inhalation | 6.32E-05 | 2.92E-09 | 1.43E-06 | 2.79E-05 | | Adult: Drinking Water Showering. Dermal | 1.92E-06 | 1.84E-05 | 6.70E-07 | 6.17E-06 | | Adult: Residential Ambient Air | 4.15E-06 | 5.16E-02 | 1.53E-06 | 1.22E-02 | | Adult; Residential Soil Dermal | | | | | | Totals | 7.10E-05 | 5.17E-02 | 4,09E-06 | 1,22E-02 | | Summary of Noncancer Hazard Indices | ndices | | |---|-----------|-----------| | | RME | CT | | | NonCancer | NonCancer | | | Systemic | Systemic | | | Hazard | Hazard | | | Index | Index | | Exposure Route | HI | HI | | Adult: Drinking Water Ingestion. 2 Liters per Day | 3.07E-05 | 6.04E-06 | | Adult: Drinking Water Showering. Inhalation | 2.92E-09 | 2.79E-05 | | Adult: Drinking Water Showering, Dermal | 1.84E-05 | 6.17E-06 | | Adult: Residential Ambient Air | 5.16E-02 | 1.22E-02 | | Adult: Residential Soil Dermal | | | | Totals | 5.17E-02 | 1.22E-02 | | Summary of Cancer Risks; Ingesting 2 and 11.4 Liters of Drinking Water per Day | and 11.4 Liter | s of Drinking W | ater per Day | | |--|----------------|------------------------------|----------------|------------------------------| | | R | RME | | CT | | | Cancor | 2002 | | | | | Risk | Risk | Cancer
Risk | Cancer
Pict | | Exposure Route | 2 Liters/Day | 2 Liters/Day 11.4 Liters/Day | 2 Liters/Day | 2 Liters/Dan 11 A Liters/Dan | | Adult: Drinking Water Ingestion, 2 & 5 Liters per Day | 1.72E-06 | 9.78E-06 | 4 67F.07 | 7 62E 06 | | Adult: Drinking Water Showering, Inhalation | 6.32E-05 | 6 378.05 | 1.425.06 | 1.435.00 | | Adult: Drinking Water Showering, Dermal | 1.92E-06 | 1.92E-06 | 6 70F 07 | 1.43E-UD
6.70E.03 | | Adult: Residential Ambient Air | 4.15E-06 | 4.15E-06 | 1 53E 06 | 0.70E-07 | | Adult: Residential Soil Dermal | | | 00-27 | 0.735-00 | | Totals | 7.10E-05 | 7.90E-05 | 4.09E-06 | 6.27F.06 | | | Reference | Doses av | nd Carcinoge | nic P | Reference Doses and Carcinopenic Potency Slope Factors | Fact | ors | | | | |--------------------|-----------|---------------|--------------------------------|-----------|--|------|----------------------------|--------|----------------|-------| | | • | | Sources | | 1 | Ŧ | H = HEAST | J | O = other | | | | | | I = IRIS | | | V | A = HEAST Alternate | ย | | | | | | | E = EPA-NCEA provisional value | rovisions | ıl value | 7 | W = Withdrawn from IRIS or | IRISO | | T | | | | | | 200 | Oral | Sou | | Sou | Inhalation | Sou | | | | ß | | rce | Slope | rce | 711 | rce | Slope | J. Ce | | | | EPA
Cancer | Oral
RfDo | dat
a | Factor | a da | Innatation
RfDi | a dat | ractor
CSFi | a dat | | Cantaminan | CAS | Class | malkald | | ko.d/mo | | mo/ko/d | ļ | ko-d/mg | | | - | 75354 | ٦ | 9 OOE- | 1 | 6.00E- | | | | 1 75E- | - | | Acrolei | 10702 | ٦ | 2.00E- | Н | | | 5.70E- | | | | | Areanic | 744038 | Α | 3 OOE- | 1 | 1 50E±0 | - | | | 151E±0 | H | | Вептепе | 71432 | Α | 3 00E- | Ţ | 2 90E- | - | 1 70E- | Ц | 2 90E- | - | | Benzo(a)nyren | 50328 | R2 | | | 7.30E±0 | H | | | 3.10E+0 | ĽΤ | | Bets-BHC | 31985 | J | 1 80E±0 | _ | | | 1 80E±0 | 4 | | | | Bis(2- | 11781 | R2 |
2.00E- | \exists | 1.40E- | - | | | 1.40E- | ഥ | | Bromodichlorometha | 75274 | R2 | 2.00E- | - | 6 20E- | - | | \Box | | | | Bromofor | 75252 | R2 | 2 00E- | - | 7 90E- | - | | | 3 90E- | | | Carhon | 56235 | R2 | 7.00E- | 4 | 1.30E- | 4 | 5.71E- | П | 5.30E- | Н | | Chlorodibromometha | 12448 | ٦ | 2 00E- | - | 8 40E- | 日 | | | | | | Chlorofor | 67663 | B2 | 1.00E- | - | 6.10E- | H | 8.60E- | ſΤ | 8.10E- | 1 | | Chloromethan | 74873 | ٦ | | - | 1 30E- | H | | | 6 00E- | Н | | Methylene | 75092 | R2 | 6.00E- | | 7.50E- | 4 | 8.60E- | H | 1.65E- | | # **APPENDIX B** ### RISK CALCULATION TABLES The risk calculations used for this HRA are presented in the following tables. Human Health Risk Assessment Prince Sultan Air Base | | Adult | Resident Dr | Adult Resident Drinking Water Ingestion | r Ingestion | | | | |--|----------|--|---|--|-------------------------------------|----------------------------|--------------------------------| | Daily Dose (LADD or CDD) = Carcinogenic risk = Hazard Quotient = | | (RME or CT Conc. x IR
LADD x Slope Factor
CDD / Reference Dose | (RME or CT Conc. x IR x EF x ED) / (BW x AT)
LADD x Slope Factor
CDD / Reference Dose | ED) / (BW x A | T) | | | | Contaminant | | Lifetime
A verage
Daily
Dose
mg/kg/d | Chronic
Daily
Dose
mg/kg/d | Cancer
Slope
Factor
CSFo
kg:d/mg | Refernce
Dose
RfDo
me/kg/d | Lifetime
Cancer
Risk | Systemic
Hazard
Ouotient | | 1.1-Dichloroethene | 3.69E-04 | 3.01E-07 | 1.05E-05 | 6.00E-01 | 9.00E-03 | 1.81E-07 | 9,49E-08 | | Bis(2-ethylhexyl)phthalate | 2.32E-03 | 1.89E-06 | 6.63E-05 | 1.40E-02 | 2.00E-02 | 2.65E-08 | 1.33E-06 | | Brom odich lorom ethane | 1.31E-02 | 1.07E-05 | 3.74E-04 | 6.20E-02 | 2.00E-02 | 6.63E-07 | 7,48E-06 | | Вготобогт | 2.70E-03 | 2.21E-06 | 7.72E-05 | 7.90E-03 | 2.00E-02 | 1.74E-08 | 1.54E-06 | | Carbon Tetrachloride | 6.96E-04 | 5.68E-07 | 1.99E-05 | 1.30E-01 | 7.00E-04 | 7.39E-08 | 1.39E-08 | | Chlorodibrom om ethane | 6.87E-03 | 5.61E-06 | 1.96E-04 | 8.40E-02 | 2.00E-02 | 4.71E-07 | 3.93E-06 | | Chloroform | 5.70E-02 | 4.65E-05 | 1.63E-03 | 6.10E-03 | 1.00E-02 | 2.84E-07 | 1.63E-05 | | | , | | | | | | | | Description | Units | Value | | R | Rationale (Source) | ;e) | | | RME Concentration | m o/L | listed | 95% Upper Confidence Limit or Maximium Detect Value | nfidence Limit | or Maximium I | Detect Value | | | Ingestion rate | L/d | 2 | Site Specific Parameter | rameter | | | | | Exposure frequency | d/v | 365 | Site Specific Parameter | rameter | | | | | Exposure duration | v | 2 | Site Specific Parameter | rameter | | | | | Body weight | kg | 7.0 | Adult body weig | Adult body weight, Convention; (USEPA 1991) | ı; (USEPA 199 | 11) | | | Averaging time | ď | 25550 | Carcinogenic effects; (USEPA | ffects; (USEPA | 1989) | | | | Averaging time | p | 730 | Noncarcinogenic effects; (USEPA, 1989) | ic effects; (USI | 3PA 1989) | | | | | | Lifetime | | Cancer | | | | | | | Average | Chronic | Slope | Reference | | | | | Conc | Datiy
Dose | Daily
Dose | Factor
CSFo | Dose
RfDa | Lifetime
Cancer | Systemic | | Contaminant | mg/L | m 2/kg/d | mg/kg/d | kg'd/mg | mg/kg/d | Risk | Ouotient | | 1.1-Dichloroethene | 2.61E-04 | 2.13E-07 | 7.46E-06 | 6.00E-01 | 9.00E-03 | 1.28E-07 | 6.71E-08 | | Bis(2-ethylhexyl)phthalate | 1.30E-03 | 1.06E-06 | 3.71E-05 | 1.40E-02 | 2.00E-02 | 1.49E-08 | 7.43E-07 | | Brom odichlorom ethane | 2.53E-03 | 2.07E-06 | 7.23E-05 | 6.20E-02 | 2.00E-02 | 1.28E-07 | 1.45E-06 | | Bromoform | 1.68E-03 | 1.37E-06 | 4.79E-05 | 7.90E-03 | 2.00E-02 | 1.08E-08 | 9.59E-07 | | Carbon Tetrachloride | 3.17E-04 | 2.59E-07 | 9.06E-06 | 1.30E-01 | 7.00E-04 | 3.36E-08 | 6.34E-09 | | Chlorodibrom om ethane | 1.67E-03 | 1.36E-06 | 4.77E-05 | 8.40E-02 | 2.00E-02 | 1.15E-07 | 9.54E-07 | | Chloroform | 6.51E-03 | 5.31E-06 | 1.86E-04 | 6.10E-03 | 1.00E-02 | 3.24E-08 | 1.86E-06 | | | | | | | | | | | | | Adult Reside | Adult Resident Showering Inhalation. | Inhalation. | | | | |---|--|--|---|---|---|----------------|----------| | Daily Dose (LADD or CDD) Carcinogenic ri Hazard Ouotie | [ADD or CDD] = Carcinogenic risk = Hazard Ouotient = | (RME or CT Conc. x II
LADD x Slope Factor
CDD / Reference Dose | (RME or CT Conc. x IR x EF x ED) / (BW x AT)
LADD x Slope Factor
CDD / Reference Dose | (BWxAT) | | | | | | RME
Avg. Air
Conc. | Lifetime
Average
Daily | Chronic
Daily | Cancer | | Lifetime | Systemic | | Contaminant | in Shower
mg/m3 | Dose
mo/ke/d | Dose
me/ke/d | Slope .
Factor | Refernce
Dose | Cancer
Risk | Hazard | | Bromodichloromethane | 5.44E-01 | 4.44E-05 | 3.62E-09 | | | | | | Bromoform | 1 99F-01 | 1.62E.05 | 1.32E-09 | 3 90E±00 | | 6.32E-05 | | | Chlomdibromomethane | 3.75E.01 | 3.05E-05 | 2.49E-09 | | | | | | Chlomform | 5.41E±00 | 4.41E-04 | 3.60E-08 | 8.60E-05 | 8.10E-02 | 3.80E-08 | 2.92E-09 | | Arsenic | | | | 1.51E±01 | | 0.00E±00 | Description | Units | Value | | Ri | Rationale (Source) | | | | RMF Concentration | g/I. | listed | 95% Upper Confix | tence Limit or Max | 95% Upper Confidence Limit or Maximium Detect Yalue | a) | | | Inhalation rate | m3/min | 0.01389 | Default (USEPA 1991) | (166) | | | | | Exposure frequency | db | 350 | Site Specific Parameter | meter | | | | | Exposure duration | | 2 | Site Specific Parameter | neter | | | | | Body weight | 48 | 70 | Adult hady weight | Adult hady weight. Convention: (USEPA 1991) | EPA 1991) | | | | Averaging time carc | þ | 25550 | Carcinogenic effet | Carcinogenic effects: (USEPA 1989) | | | | | Averaging time neare | q | 730 | Noncarcinogenic i | Noncarcinogenic effects: (USEPA 1989) | 189) | | | | Shower duration | min/d | 15 | | | | | | | | cT | Lifetime | | | | | | | | Avg. Air | Average | Chronic | 20000 | | 1.00.00.00.1 | | | | in Shower | Dose | Dose | Slope | Reference | Cancer | Hazard | | Contaminant | mo/m3 | molkold | moskoss | Factor | Dase | Risk | Ouotiont | | Bromodichlommethane | 1.84E-01 | 9 98E.07 | 3.49E.05 | | | | | | Bromoform | 6.73E-02 | 3.66E-07 | 1.28E.05 | 3 90E±00 | | 1 43E-06 | | | Chlorodibromomethane | 1.27E-01 | 6.89E-07 | 2.41E-05 | | | | | | Chlomform | 1.81E±00 | 9.82E-06 | 3 44E-04 | 8 60E-05 | 8 10F-02 | 8.45E-10 | 2.79E-05 | | Aresenic | | | | 1.51E±01 | | 0.00E±00 | Adult Reside | Adult Resident Drinking Water Dermal Contact | Vater Dermal | Contact | | | | |----------------------|---------------------------------------|--------------------|--|---|--------------------|----------|-----------|-----------| | Daily Dose (LA | Daily Dose (LADD or CDD) = | (RME or CT Con | (RME or CT Conc. x SA x pK x ET x EF x ED x 1E-3 l/ml) / (BW x AT) | : EF x ED x 1E-3 l | (ml)/(BWxAT) | | | | | | drenogene risk =
Hazard Ouotient = | CDD/Reference Dose | ctor
Dase | | | | | | | | ! | | Lifetime | | | | | | | | | Dermal | Average | Chronic | | | | | | | RME | Permeab. | Daily | Daily | Cancer | | Lifetime | Systemic | | | Conc. | Coeff. | Dose | Dose | Slope | Refernce | Cancer | Hazard | | Contominant | mg/L | cm/h | mo/ke/d | mo/ko/d | Factor | Dase | Risk | Ouotient | | Bromodichloromethane | 4.15E-02 | 2.00E-02 | 2.57E-06 | 9.00E-05 | 6.00E-01 | 9.00E-03 | 1 545.06 | 8 10E-07 | | Bromoform | 2 39E-02 | 2.00E-02 | 1.48E-06 | 5.18E-05 | 1 40E-02 | 2 00E-02 | 2 07E 08 | 1 045 05 | | Chlorodibromomethane | 3 46F-02 | 2.00E-02 | 2.14E-06 | 7.50E-05 | 6.20E-02 | 2 OOE 02 | 1 225 07 | 1 600 07 | | Chloroform | 3.47E-01 | 2.00E-02 | 2.15E-05 | 7.53E-04 | 7 90E-03 | 2 00E-02 | 1 70E 07 | 1 515 05 | | Arsenic | 7 10E-03 | 2.00E-02 | 4.40E-07 | 1.54E-05 | 1 30E-01 | 7.00E-04 | 5 72E-08 | 1 08F-08 | Description | Units | Value | | | Rationale (Source) | Source) | | | | RME Concentration | .I/bm | listed | 95% Upper Confi | 95% Upper Confidence Limit or Maximium Detect Value | ximium Detect Va | lue | | | | Dermal Perm Caeff | Cm/h | listed | Table 5-8. Derma | Table 5-8. Dermal Exposure Assessment (USEPA 1992) | nent (USEPA 199 | 23) | | | | Surface area | cm3. | 23000 | Adult skin surface | Adult skin surface area. Convention: (USEPA 1991) | : (USEPA 1991) | | | | | Exposure frequency | dh | 365 | Site Specific Parameter | meter | | | | | | Exposure duration | , , | , | Site Specific Parameter | meter | | | | | | Rody weight | ko | 70 | Adult body weigh | Adult body weight, Convention: (IISEPA 1991) | EPA 1991) | | | | | Averaging time carc | d | 25550 | Carcinopenic effe | Carcinogenic effects: (USEPA 1989) | | | | | | Averaging time ucarc | p | 730 | Noncarcinogenic | Noncarcinogenic effects: (USEPA 1989) | (686) | | | | | Bath duration | h/d | 0.33 | (USEPA 1992) | | | | | | | | | | Lifetime | | | | | | | | | Dermal | Average | Chronic | | | | | | | CT | Permeab. | Daily | Daily | Cancer | | Lifetime | Systemic | | | Conc. | Coeff. | Dose | Dose | Slope | Refernce | Cancer | Hazard | | Contaminant | | d'm'h | mg/kg/d | pjeajou | Factor | Dase | Rick | Quotient | | Bromodichlommethane | 1 40F-02 | 2.00E-02 | 8.67E-07 | 3.04E-05 | 6.00E-01 | 9 00E-03 | 5 20E-07 | 2.73E-07 | |
Bromoform | 8.10E-03 | 2.00E-02 | 5.02E-07 | 1.76E-05 | 1.40E-02 | 2.00E-02 | 7.03E-09 | 3.51E-07 | | Chlorodibromomethane | 1.17E-02 | 2.00E-02 | 7.25E-07 | 2.54E-05 | 6 20E-02 | 2.00E-02 | 4 49E-08 | 5.07E-07 | | Chlomform | 1.16E-01 | 2.00E-02 | 7.19E-06 | 2.52E-04 | 7.90E-03 | 2.00E-02 | \$0-H89-2 | \$ 03E-06 | | Aresenic | \$ 10E-03 | 2.00E-02 | 3.16E-07 | 1.11E-05 | 1 30E-01 | 7 00E-04 | 4 11E-08 | 7.74E-09 | 1 l. A | Desident | | | | | | |--|--|----------------------|---|---|--------------------|-------------|----------| | Jaily Dand Wind | | Nesinell A | Audit Nesident Am Dient Alf innalation | nnalation. | | | | | Daily Dose (LADD of CDD) = (RME of CI Conc. x IK x EF x ED) / (BW x AI) Carcinogenic risk = LADD x Slope Factor | Carcinogenic risk = $LADD \times Slope Factor$ | LADD x Slope | onc. x ik x er y
Factor | t ED)/(BW.xA | I) | | | | Наго | Hazard Quotient = | CDD / Reference Dose | ce Dose | | | | | | | | Lifetime | | Cancer | | | | | | | Average | Chronic | Slope | Refernce | | | | | RME | Daily | Daily | Factor | Dose | Lifetime | Systemic | | , m ; m ; m ; m ; m ; m ; m ; m ; m ; m | Conc. | Dose | Dose | CSFi | RfDi | Cancer | Hazard | | A oroloin | 0 475 00 | 0 01T 05 | 7 057 04 | 8 m/b. 8 x | m R/K g/d | Kisk | Ouotient | | Acrolem | 2.478-03 | C01E-02 | 7.02E-04 | | 5.70E-06 | | 4.02E-09 | | Benzene | 2.19E-03 | 1.79E-05 | 6.27E-04 | 2.90E-02 | 1.70E-03 | 5.19E-07 | 1.07E-06 | | p enzora ipyrene | 00-H00 | 8.16E-09 | 7.86H-07 | 3.10E±00 | | 2.53E-08 | | | Beta-BilC | 2.00E-06 | 1.63E-08 | 5.71E-07 | | 1.80E±00 | | 1.03E-06 | | Carbon Tetrachloride | 8.69E-04 | 7.09E-06 | 2.48E-04 | 5.30E-02 | 5.71E-04 | 3.76E-07 | 1.42E-07 | | Chloroform | 4.17E-04 | 3.40E-06 | 1.19E-04 | 8.10E-02 | 8.60E-05 | 2.76E-07 | 1.02E-08 | | Choromethane | 2.50E-03 | 2.04E-05 | 7.14E-04 | 6.00E-03 | | 1.22E-07 | | | Methylene Chloride | 2.10E-01 | 1.71E-03 | 6.00E-02 | 1.65E-03 | 8.60E-01 | 2.83E-06 | 5.16E-02 | | | | | | | | | | | Description | Units | Value | | R | Rationale (Source) | e) | | | RME Concentration | m e/L | | 95% Upper Confidence Limit or Maximium Detect Value | nfidence Limit | or Maximium D | etect Value | | | Inhalation rate | m.3/d | 2.0 | Site Specific Parameter | rameter | | | | | Exposure frequency. | d/v | 365 | Site Specific Parameter | rameter | | | | | Exposure duration | 'n | 2 | Site Specific Parameter | rameter | | | | | Rody weight | ke | 7.0 | Adult body wei | Adult body weight, Convention; (USEPA 1991) | : (USEPA 199 | [] | | | Averaging time carc. | þ | 25550 | Carcinogenic e | Carcinogenic effects; (USEPA 1989) | 1989) | | | | Averaging time nearc. | þ | | Noncarcinogenic effects; (USEPA 1989) | ic effects; (USE | PA 1989) | | | | | | Lifetime | | Cancer | | | | | | | Average | Chronic | Slope | Refernce | | | | | cT | Daily | Daily | Factor | Dose | Lifetime | Systemic | | , | Conc. | Dose | Dose | CSFi | RfDi | Cancer | Hazard | | Contaminant | ms/L | me/ke/d | mg/kg/d | kg·d/mg | mg/kg/d | Risk | Ouotient | | A crolein | 1.50E-03 | 1.22E-05 | 4.29E-04 | | 5.70E-06 | | 2.44E-09 | | Benzene | 1.25E-03 | 1.02E-05 | 3.57E-04 | 2.90E-02 | 1.70E-03 | 2.95E-07 | 6.06E-07 | | Benzo(a)pyrene | 1.00E-06 | 8.16E-09 | 2.86E-07 | 3.10E+00 | | 2.53E-08 | | | Beta-BHC | 1.00E-06 | 8.16E-09 | 2.86E-07 | | 1.80E+00 | | 5.14E-07 | | Carbon Tetrachloride | 6.84E-04 | 5.58E-06 | 1.95E-04 | 5.30E-02 | 5.71E-04 | 2.96E-07 | 1.12E-07 | | Chloroform | 3.12E-04 | 2.55E-06 | 8.91E-05 | 8.10E-02 | 8.60E-05 | 2.06E-07 | 7.67E-09 | | Choromethane | 8.89E-04 | 7.26E-06 | 2.54E-04 | 6.00E-03 | | 4.35E-08 | | | Methylene Chloride | 4.95E-02 | 4.04E-04 | 1.41E-02 | 1.65E-03 | 8.60E-01 | 6.67E-07 | 1.22E-02 | | | | | | | | | | | | 1 | Adult Kesid | resident Snowering Carculated Air Exposure Concentrations | | | Cyposite C | oncentrati | Suo | | | | |----------------------|-----------|-------------|---|--------------|----------|------------------------|-------------------------|-----------|---------------------|--------------------|-----------| | | | | | | | Overall | Temp-adj. | Canc. | . VOC | Air | | | | RME | Mol. Wr. | Henry's
Constant | ¥ | × | Trans.
Coeff.
KL | Trans.
Coeff.
Kal | H20 | Gøner.
Rate
K | Conc.
at Shower | Avg. Air. | | Contaminant | Tipm | Jaini | atm-m3/mol | cm/h | .cm/h. | cm/h | cwith. | pom | molm3_min | | radouc n | | Bromodichloromethane | 4 15E-02 | 1 69E±02 | 2.41E-03 | 1 02E±01 | 9 80F±02 | 9.25F±00 | 1 24E±01 | 1 40E-02 | 9 68E-02 | 1 05E±00 | 5 AAE 01 | | Bromoform. | 2.39F-02 | 2.53E±02 | 4.60E-04 | 8 34E±00 | 8.01E+02 | 5.41E±00 | 7.24E+00 | \$ 12E-03 | 3 53E-02 | 3 84E-01 | 1 00F 01 | | Chlorodibromomethan | 3.46E-02 | 2 08E±02 | 9 90E,04 | 9 19E+00 | 8 82E±02 | 7.34E±00 | 9.83E±00 | 9 67E-03 | 6 67E-02 | 7.25E-01 | 2.75E 01 | | Chloroform | 3.47E-01 | 1.19E±02 | 4.60E-03 | 1.21E±01 | 1.16E±03 | 1.15E±01 | 1.54E+01 | 1.40F-01 | 9 63E-01 | 1 05E±01 | 5 41E 00 | | Arcenic | 7 10E 03 | 7.49E±01 | | | | | | | | | 00±11±1 | 20130381 | | | | | | | | | | | | | Description | Units | Value | | | | Ra | Rationale (Source) | e) | | | | | aphase Lc. CO2 | cm/h | 20 | | | | | | | | | | | Caphase to H2O | cm/h | 3000 | | | | | | | | | | | Water visc. at 20C | C | 1.002 | | | | | | | | | | | Water wise at 45C | C) | 0.596 | į | | | | | | | | | | Shower temp | × | 318 | | | | | | | | | | | Draplet diameter | иш | 1 | | | | | | | | | | | Drop time | , | 2 | | | | | | | | | | | Shower flow rate | I/min | 20 | | | | | | | | | | | Shower stall volume | ,,,, | 2.0 | | | | | | | | | | | Shower duration | mim | 12 | | | | | | | | | | | 4 ir exchange rate | min-1 | 0.0166667 | (RANGE: 5 TO 1.5 PER HOUR) | O 1.5 PER HO | (IR) | | | | | | | | | | | | | | Overall | Temp-adi, | Conc. | 204 | A.rr | | | | | | | | | . Trans. | Trans | leaving | Gener. | Conc. | Avg. Air | | | CI | | Henry's | | | Coeff | Coeff | H20 | Rate | at Shower | Conc | | | Conc | | Constant | KI | Ks | KL | KaL | Crid | ક | End | in Shower | | Qulaminant, | | lom/s | atmi-m3/mol. | cm/h | | cm/n | cuith. | moll | ma/m3_mm | molm | ma/m3 | | Bromodichloromethane | 140E-02 | 1 69E±02 | 241E-03 | 1.02E±01 | 9 80E±02 | 9.25E±00 | 1.24E±01 | 4 74E-03 | 3.27E-02 | 3 55E-01 | 1 84E-01 | | Bromoform | 8.10E-03 | 2.53E±02 | 4.60E-04 | 8.34E±00 | 8.01E±02 | 5.41E±00 | 7.24E±00 | 1.74E-03 | 1.20E-02 | 1.30E-01 | 6.73E-02 | | Chlorodibromomethan | 1.17F-02 | 2.08F±02 | 9 90E.04 | 9 19E+00 | 8 82E±02 | 7.34E±00 | 9 83F±00 | 3 27E-03. | 2.25E-02 | 2.45E-01 | 1.27E-01 | | Chloroform | 1.16E-01 | 1.19E±02 | 4.60E-03 | 1.21E±01 | 1.16F±03 | 1.15E±01 | 1.54E±01 | 4.66E-02 | 3.22E-01 | 3.50E±00 | 1.81E±00 | | Aresenic | \$ 10E-03 | 749E±01 | # APPENDIX C ### STATISTICAL ANALYSIS DATA A summary of the statistical analysis is presented in the following tables. The tables presented are representative of all the data sets used for this HRA. Complete data sets are available upon request to AFIERA. Human Health Risk Assessment Prince Sultan Air Base # W Test for Goodness of Fit (Shapiro and Wilk) | | | | | ā | PMIO | | ٠ | | | | | | | | | |----------|--|---------------------------|-------------------------|-----------|--------------------------|----------|----------|-------------------------------|-----------------------|---------|--------------|------------------------|--|-----------------|----------| | Conti | Contaminant of Concern | 1 | | | | | | | | | | _ | | | | | | • | | | | | | ii - | 52 | | See | See Tab A7 | | Descriptive Analysis | T | | | 5 | ž | Regulatory Exposure Lural | nosure Lernit | | | | U . | ∞ I | | wp(α): | wp(α): 0.947 | Mean (M) | | 81 486 | | | 5 | Units of recorded Data (e.g. ppm, mg/m3) | Data (e.g. p | pm mgm3) | ng/m) | | | (E) | | | | | Standard Error | 5418 | 2419.850502 | | | | | Number | Number of Samples. | S | | | * | 0,9060 | | | | Median | | 70.4 | | | | | Significanc | Significance Level (a). | 0.05 | | | W(b) = | W(h) = 1,0001 | | See | See Tab A6 | Mode | #N/# | | | | | | | - 5 | | | | | | | æ | 0 3751 | Standard Deviation | 41.4 | 41.45658171 | | | Totals | | | 4074.3 | 2.274E-13 | 84213.76 | - | 14.33271 | 214.33271 2.665E-15 11.313967 | 11.313967 | હ | 0.2574 | Sample Variance | 3171 | 1718 648167 | | | | Plotting | Modified | Data | | | Modified | | | | ě | 0.2260 | Kurtosis | 2.17 | 2.172762198 | | | Renk | Position | Plotting | 8 | | | Plotting | н
Э | | | æ | 0.2032 | Skewness | 1.40 | 1.407200932 | | | - | r/(n+1) | Position | ug/m3 | X · M | (Xi-M)^2 | for Yi | ۲í | Yi. M (In) | (Yi-M) ² 2 | æ | 0 1847 | Range | | 189 4 | | | - | 0 0 0 0 | 1961 | 29 | -52 486 | 2754 7802 | 7 3673 | 3 3673 | -0.919 | 0.845 | æ | 0 1691 | Minimum | | 29 | | | 7 | 0 039 | 3 922 | 29.1 | -52 386 | 2744.293 | 7 3707 | 3.3707 | 916.0 | 0.839 | æ | 0.1554 | Maximum | - | 218.4 | | |] | 0 0 69 | 5.882 | 30 | -51 486 | 2659 8082 | 74812 | 3.4012 | -0.885 | 0.784 | | 0.1430 | £ | | 70.74 | | | 4 | 8000 | 7.843 | 30.2 | -51 286 | 2639 2538 | 7.4078 | 34078 | 8 | 420 | | 61317 | in the | | | | | _ | 860 0 | 88.0 | 31.4 | -50.086 | 2508 6074 | 7.4468 | 3 4468 | 0 140 | 202.0 | r . | | Confidence Leading Co. | | 000000 | | | 9 | 0.118 | 11 765 | 38.4 | 43 086 | 1856 4034 | 7.6481 | 3.6481 | 0.639 | 0.408 | 2 | 91113 | מווחפוופי הפתולאו | | 0.307037062 | | | 7 | 0.137 | 13 725 | 44 | -37 486 | 1405 2002
| 7.7842 | 3.7842 | -0.502 | 0.252 | | 0 1020 | | | | | | 80 | 0.157 | 15 686 | 44.2 | 1 | 1390 2458 | 7.7887 | 3.7887 | .0.498 | 0.248 | ě | 0 0932 | | | | | | 6 | 9/10 | 17 647 | 51.1 | | 923 308996 | 7,9338 | 3.9338 | 0.353 | 0 125 | | 0 0846 | | NORMAL. | | | | 9 | 9610 | 19 608 | 52.8 | _ | 822 886596 | 7 9665 | 3.9665 | 0.320 | 0 102 | S | 0 0764 | | Stabstic Name | H | × | | = | 0.216 | 21.569 | 53 | -28.486 | 811.452196 | 7.9703 | 4.0 | -0.316 | 0.10 | g
Si | 0.0685 | ug/m3 | S = sample Std Dev = | d Dev = | 41.457 | | 12 | 0.235 | 23.529 | 55.7 | -25.786 | 664.917796 | 8.0200 | 4.0 | -0.267 | 1/0:0 | å | 0.0608 | ug/m3 | Mea | Mean = M = | 81.486 | | 13 | 0.255 | 25.490 | 56.1 | -25.386 | 644.448996 | 8.0271 | 4.0 | .0.260 | 0.067 | | 0.0532 | ug/m3 | (%91) X = S · W | (%91) X | 40.029 | | = | 0.275 | 27.451 | 56.8 | -24.686 | 609.398596 | 8.0395 | 4.0 | -0.247 | 0.061 | e
Si | 0.0459 | ug/m3 | M + S = X (84%) | X (84%) | 122.943 | | 2 | 0 294 | 29 412 | 57.4 | -24 086 | 580 135396 | 8 0509 | 4.1 | -0.237 | 0 056 | 830 | 0 0386 | ug/m3 | M.txS/(n'.5)=LCL= | = TCT= | 91118 | | 92 | 0.314 | 31 373 | 59.6 | -21 886 | 478 997 | 8 0877 | 4.1 | -0.199 | 0.040 | 833 | 0.0314 | ug/m3 | M+txS/(n°5) = UCL= | = UCL = | 81 856 | | 12 | 0 333 | 33 333 | 63.7 | .17 786 | 316 342 | 8 1542 | 4.2 | -0.132 | 0.018 | B,, | 0 0244 | ug/m3 | $M + Zp (95\%) \times S = X (95\%)$ | X (95%) | 149.682 | | •= | 0.353 | 35 294 | 63.8 | -17 686 | 312 79460 | 8 1558 | 4.2 | -0.131 | 0 017 | 8,3 | 0 0174 | ug/m3 | M+kxS=UTL= | | 157.040 | | 18 | 0 373 | 37 255 | 65 | .16 486 | 271 78820 | 8 1744 | 4.2 | -0.112 | 0.013 | 874 | 0 0104 | ug/m3 | | OEL= | 0 | | 20 | 0 392 | 39 216 | 65.8 | 989 51: | 246 05060 | 9 1800 | 4.2 | -0.100 | 0 010 | 833 | 0.0035 | ug/m3 | Median | Median == Me == | 20.40 | | 12 | 0412 | 41.176 | 62.9 | -15 586 | 242 92340 | 8 1881 | 4.2 | -0.099 | 0 0 0 0 | | | ug/m3 | (M.) | (M · Me) / S= | 0.267 | | 22 | 0.431 | 43.137 | 62.9 | -13.586 | 184.57940 | 8.2180 | 4.2 | -0.069 | 0.002 | | | Smaller Test Statisti | Smaller Test Statistic. (M.Me.)/S, implies better distribution. Normal or Logn | stribution. | lormal o | | 2 | 0.451 | 45.098 | 68.4 | -13.086 | 171.24340 | 8.2254 | 4.2 | -0.061 | 0.004 | | | | For Normal Distribution, M = Me = Mo (mean = 1 | , M = Me | Mo (m | | 2 | 0.471 | 47.059 | 68.8 | -12.686 | 100 93460 | 8.2312 | 4.2 | -0.055 | 0.003 | | | | For Lognormal Distribution, mean = median = mod | ion, mean | : median | | 2 2 | 0490 | 49 020 | 69.2 | -12 286 | 150 94580 | 8 2370 | 4.2 | 0.050 | 0.002 | | | | For Lognormal Distribution, Me of data = GM of d | ion. Me of | data = G | | 8 1 | 0.570 | 20.360 | /1.b | 099.6- | 97.73300 | 8.2/11 | 7 | -0.016 | 0.000 | | | | | | | | 28 2 | 65.0 | 2002 | 73.0 | 7876 | 00 09 740
00 67 64740 | 10/70 | 3 | -0.009 | | | | | | | | | 2 | 2,0 | 56.863 | 76.6 | 78.8Y | 23 \$7300 | 9 318K | ; | 0100 | 0000 | | | | | | | | 2 | 0.588 | 58 824 | 78.3 | .3 186 | 10 15060 | 8 340S | 2 4 | D 074 | Š | | | | | | | | = | 809 0 | 60 784 | 80.3 | .1 186 | 1.40660 | 8 3858 | 4.4 | 0 099 | 0.00 | | | | | | | | 32 | 0 627 | 62 745 | 81.8 | 0.314 | 0.09860 | 8 4043 | 4.4 | 0 118 | 0.014 | | | | | | | | 33 | 0 647 | 64 706 | 82.9 | 1.414 | 1.99940 | 8 4176 | 4.4 | 0 131 | 0.017 | | | | Conclude best fit for data is Logn | At for & | ıta is I | | * | 0 667 | 299 99 | 83.8 | 2.314 | 5.35460 | 8 4284 | 4.4 | 0 142 | 0 0 0 0 | | | | | | | | 35 | 0.686 | 68.627 | 86.4 | 4.914 | 24.14740 | 8.4590 | 4.5 | 0.172 | 0.030 | | - | | | | | | 92 | 0 706 | 70 588 | 91.6 | 10 114 | 102 29300 | 8 5174 | 4.5 | 0 231 | 0.053 | | ** | | | | | | 33 | 0 725 | 72 549 | 94.5 | 13 014 | 169 36420 | 8 5486 | 4.5 | 0 262 | 690 0 | Descriptive Analysis | maksis | ă. | |----------------------|-------------|-------------| | n (M) | 81 486 | - | | dard Error | 2419.850502 | Gamma | | in in | 70.4 | umg)a | | يو. | #WA | z (P) | | dard Deviation | 41.45658171 | k (g.P. | | ple Variance | 1718 648167 |) = (p'd) 1 | | osis | 2.172762198 | ďX | | Wicas | 1.407200932 | X(gam | | ** | 1894 | | | mm | 29 | - e | | inum | 218 4 | 11 .0 | | | 4074 3 | | | # | 90 | | | fidence Level(95.0%) | 0.367637082 | - | | | | | | Descriptive Analysis | alysis | ۵ | 0 95 | |----------------------|-------------|------------------------------|------------| | £ | 81 486 | = u | S | | d Error | 2419.850502 | Gamma = (g) = | 0.95 | | | 70.4 | ± (8emms) = | 1.645 | | | #N/A | = (b) = | 1.645 | | d Deviation | 41.45658171 | k(g P,n) = | 1.822 | | Variance | 1718 648167 | t (P, df) = (P, n-1) = | 0.063 | | | 2.172762198 | ≖dX | 171.15 | | S 5 | 1.407200932 | X(gamma) = | 171.15 | | | 189 4 | | | | £ | 29 | a = 1 · (z(gam)^22/2(n·1)) | C2/2(n·1)) | | | 2184 | b = z(P)^2 - (z(garoma)^2/s/ | amma)^2/r | | | 4074 3 | | | | - | 05 | | | | nce Level(95.0%) | 0.367637082 | _ | | | | | - | | | | NORMAL | | | | LOGNORMAL | 1 | |----------------------|--|--------------|----------------|----------------|------------------|----------------| | | Stabstic Name | X | и | 1/h Yi | Stati | Statistic Name | | ug/m3 | S = sample Std Dev = | 41.457 | 0.481 | 1.62 | SD = | [unitless] | | ugm3 | Mean = M = | 81.486 | 4.287 | nn | ₩D= | ug/m3 | | ug/m3 | W · S = X (16%) | 40.029 | 3.806 | 44.98 | = CX (16%) | ug/m3 | | ug/m3 | M + S = X (84%) | 122.943 | 4.767 | 117.59 | = GX (84%) | ug/m3 | | ug/m3 | M.txS/(n'.5)=LCL= | 81 116 | 4.282 | 72.41 | = GLCL | ug/m3 | | ug/m3 | M+txS/(nº5) = UCL= | 81 856 | 4.291 | 73 03 | = cacr | ug/m3 | | ug/m3 | $M + Zp (95\%) \times S = X (95\%)$ | 149.682 | 5 077 | 160 31 | = GX (95%) ug/m3 | ug/m3 | | ug/m3 | M+kxS=UTL= | 157.040 | 5.162 | 174.58 | = GUTL | ug/m3 | | ug/m3 | OEL= | 0 | 0 | 0 | 730= | ug/m3 | | ug/m3 | Median ≖ Me = | 70.40 | 4 25 | | | | | ug/m3 | (M·Me)/S= | 0.267 | 0.068 | | | | | Smaller Test Statist | Smaller Test Statistic, (M-Me)/S, irrphes better distribution. Normal or Lognormal | Normal or L | ognormal | | | | | | For Normal Distribution, M = Me = Mo (mean = median = mode) | e = Mo (mea | n=median= | mode) | | | | | For Lognormal Distribution, mean = median = mode for (in (data) in Nepers) | n = median = | mode for (In | (data) m Neper | 2 | | | | For Lognania Distribution. We of data = GM of data in mm or motion $1 = 100$ | of data = GM | of data (un no | m or mount | 1001 | | normally Distributed ## Calculating the Concentration Term (In accordance with EPA Supplemental Guidance to RAGS) The concentration term has uncertainty associated with estimating the true average concentration at a site, therefore the 95 percent upper confidence limit (UCL) of the arithmetic mean should be used for this variable. Once calculated, this term will be used to calculate estimated intake. Obviously, with more data points, the higher the accuracy of the true mean. It is also important to consider transforming the data to the natural log (ln). Since our data is already transformed when fitting the data, both UCLs are calculated for us below. Calculating the UCL of the Arithmetic Mean For a Lognormal Distribution Calculating the UCL of the Arithmetic Mean For a Normal Distribution $$UCL = e^{(m+0.5 s^2 + s H / (n-1)-1)}$$ Where: $UCL = m + t (s / (n^{-1}))$ | UCL
e
m
s
H | mean of
standard | (base of
the trans
deviation
ic (from | the natural log, eq
sformed data
on of the transform
table in tab H) | ŕ | UCL
m
s
t
n | = = = = | standard | the untr
I deviation
t statistic | ansformed data on of the untransformed data c (Calculated) | |-------------------------|---------------------|--|---|---|-------------------------|---------|----------|--|--| | | m | = | 4.29 | | | | m | = | 81.49 | | | s | = | 0.48 | | | | s | = | 41.46 | | | Н | = | 1.866 | | | | t | = | 1.68 | 95 % UCL = 92.77818999 ug/m3 50 95 % UCL = 91.315 ug/m3 50 PM10 Where: Conclude the best fit is Lognormal – Recommend Using the 95% UCL for a Lognormal Distribution as shown below: 95 % UCL = 92.778 ug/ m3 ^{*} Note: The calculated 95% UCL is always the lowest value of the calculated value and max value. # W Test for Goodness of Fit (Shapiro and Wilk) | | | | | | | | | | | 0.323414652 | | - | | | | | | Γ | | | | | | | | | | | | 1 | | | | \neg | | | | | Γ | | | | |] | |----------------------------------|----------------------|----------------------------|---|-------------------|------------------------|--------------------|----------------------|-------------|---------------------------|-------------------------|-----------|----------------------|--------|-------------------------|----|-----|------|-----------|-----------------|----------------------|------------------|-----------------|-----------------|----------------------------|----------------------------|-------------------------------------|------------|-------|---------------|---------------|---|---|---|--|----------|----------|----|----|----|----|--|---|---|----| | | | | - | | | | | | _ | 0 323 | 676.0 | | | | | | | A. | Statistic Name | [unitless] | 1/an | _ | | | ug/L | | ug/L | 1/8n | | | | | | | | | | | | | | | | | | | 0.95 | - | 0.95 | 2.645 | 1.645 | 11 639 | 1/20 | 31.165 | 21 183 | (VI a)(1) | (1.11) | unz Jeunu | | | | | | LOGNORMAL | Stat | \$0 = | ₩D= | = GX (16%) | = GX (84%) | = GLCL | =
GUCL | = GX (95%) | = GUTL | = OEL | | | | | | 8/L] | | | | | | | attone | | | | | | | | = (8) | = (8) | | = (u | P.n.1) = | | 18) = | (1 c)t/t/t/(mon/s-) - 1 | A CAMIL | cry c . (agamus) cm) | | | | | | | 1/h Yi. | 17.23 | 1.29 | 80.0 | | 1.15 | 1.45 | _ | 1 | 0.13 | | | | (de) | ta) in Nepers] | or mg/m3 = u | | | | | | | of Dieter | | | | | | <u>а</u> | II 07 | Gamma = (R) | = (gamma) = | z (P) = | k(g.P,n)= | t (P,dt) = (P,n·1) = | a dx | V Kau | 11 | + | - | | | | | | | Υ. | 2.846 | 0.257 | -2.589 | 3.104 | 0.141 | 0.373 | 4.939 | 33 388 ## | 0.13 | -1 39 | 0.577 | normal | For Normal Distribution, $M = Me = Mo$ (mean = median = mode) | For Lognormal Distribution, mean = medan = mode for [In (data) in Nepers] | For Lognormal Distribution, Me of data = GM of data [u. ppm or mg/m3 = ug/L] | | | | | | | The data are the same for Normal and Lognormal Mentherions | | | | | | | I | L | <u> </u> | | | _1_ | | ⅃. | . L | <u></u> | J | | • | | | | | × | 19.832 | 11 700 | -8.132 | 31 532 | 10.889 | 12 511 | 44.324 | | 0.13 | 0.25 | 0 577 | Smaller Test Statistic, (M-Me)/S, unplies better distribution Normal or Lognormal | Mo (mean≔ | .medan ≃ mo | lata = GM of | | | | | | | otmal and | | | | | | | 11.7 | | 0 25 | 0.25 | 19.83198175 | 393.3075 | 1 722050808 | 2 2 | 52 0 | , S | 35.1 | · · | 0.717986552 | | | - | | | | Mean = M = | M · S = X (16%) | M + S = X (84%) | | | | | OEL = | Median = Me = | (M · Me) / S= | N .uoqnqus: | , M = Me = | tion, mean = | tion. Me of | | | | | | | me for N | | | | | | \$7 | | #DIV/0 | | | <u> </u> | 100000 | 174174 | - | | | | | 0.7 | | | | NORMAL | | S = sample Std Dev = | Me | - S - M | W + S | M · t x S / (d'.5) = LCL = | M + t x S / (n^ 5) = UCL = | $M + Zp (95\%) \times S = X (95\%)$ | M+k×S=UTL= | | Media | Œ) | plues better d | al Distribution | rmal Distribu | rmal Distribu | | | | | | | are the sa | | | | | | Descriptive Analysis | | | | | | | | | | | | | | | | | | Statistic Name | | | | | W | + W | M + Zp | | | | | M-Me)/S, un | For Norma | For Lognor | For Lognol | | | | | | | The data s | | | | | | Desci | | 8 | | | viation | 935 | | | | | | | Confidence Level(95 0%) | | | | | Ste | | | | | | | | | | | | est Statistic, (| | | | | | | | | | | | | | | | | Mean (M) | Standard Error | Median | Mode | Standard Deviation | Sumple van | Skewness | Range | Maranam | Maximum | Sum | Count | Confidence 1 | | | | | | UgU | ug/L | wg/L | ug/L | ng/L | ng/L | UB/L | ug/L | ng/L | T/gn | ug/L | Smaller T | | | | | | | | | | | | | | | | [| 191 | | | <u></u> | 1/0/0 | 9 | T | | Τ | | Γ | Γ | ļ | | | | | | | 7 | | _ | Ţ | _ | \neg | | Т | | | | | | | , | | | | | | | | | | | | See Tab A7 | Wp(a,): 0.767 | | | E | i d | \dagger | r cd | 9 | ď | a, | æ | ď | 98 | a, | 813 | 813 | *18 | B ₁₅ | 816 | B ₁ y | 318 | 8 ₃₀ | 320 | B ₃₁ | g ₂₂ | 833 | 25 | ng. | | | | | | | | | | | | | | | | | | L | 3 | | | L | |
: | | 2 |
] | L
 - | _ | L_
 | | L | |
 | | | | _
T | <u> </u>
 |
 | | !
T | |
T | |]
T | T | T | Т | Т | Т | <u> </u> | T | | 1 | Γ | Ī | ļ - | Ι | | | | [| 2 | 786 615 | 16.2042 | g | e | 16 20474 | Т | | (m) (Y1-M) ² 2 | | - | 7 10.803 | ┝ | | | | | | | | | + | | | | | - | | + | - | + | | | + | - | | | | | | | | | | | | | J80 | d (h) = 16. | W = 0.7500 | W(h) = 0.7500 | 290 | <u> </u> | | Yi · M (m) | ┪ | - | 3 287 | | | | | | | | | + | - | + | 1 | | + | + | | + | | + | | + | + | + | <u> </u> | | | | | | | | | | П | | | g
q
(| | W(| A21176A | - | - F | | Ë | 7 -1 3863 | 3 5439 | | | | | | | _ | | + | - | - | | 1 | | 1 | 1 | 4 | | _ | + | - | - | <u> </u> | | | | | | | | | | | 124481) | | | | | | | ٤ | Plotting | | _ | _ | 5.5439 | | | | | | | | | 1 | | _ | | 1 | _ | | _ | 1 | | 1 | <u> </u> | | 1 | <u> </u> | | | | | | | | | | | Chlorodbromomethene (CAS 124481) | Г | • | 1 | - | — | 786.615 | | | (XI-M)"2 | t | 131.1025 | 524.41 | rodbromom | | nt 013 | J/8n (| s. | \$000 | ŀ | | | X | -11.450 | -11.450 | 22 900 | Į, | | | | | | | | र्ड | | Regulatory Exporure Limit. | ുത്ത പു | Number of Samples | Significance Level (a) | 38.1 | ↓_ | | _ | ļ, | 0.25 | *
* | | | - | | | | | -т | | | _ | _ | _ | 1 | 1 | 1 | \downarrow | 1 | | | _ | _ | - | | | _ | _ | | | | | | | Concern. | | Regulatory I | Units of recorded Data (e g ppm, mg/m3) | Numi | Significa | | Modified | | | 25.000 | \$0.000 | 75.000 | | | | | | | _ | | 1 | _ | \downarrow | _ | | | | | 1 | | | | | | | | | | | | | | | | | Conteminant of Concern. | | | nats of record | | | L | Plotting | Position | r/(n+1) | 0.250 | 00 200 | 0.750 | | | | | | | | _ | 1 | | | 1 | | 1 | | | | | | | _ | | | | | _ | | | | | | | | Con | | | ភ | | | Totals | | Rank | | - | 2 | 3 | 4 | ~ | ٥ | 7 | | 6 | 읔 | = | 12 | m | <u>=</u> | 2 | 92 | - | e e | 12 | 2 | 2 2 | 77 | 3 2 | ٤ ٢ | 3 3 | 27 | 78 | 53 | æ | 31 | 32 | 33 | * | × | 36 | ## Calculating the Concentration Term (In accordance with EPA Supplemental Guidance to RAGS) The concentration term has uncertainty associated with estimating the true average concentration at a site, therefore the 95 percent upper confidence limit (UCL) of the arithmetic mean should be used for this variable. Once calculated, this term will be used to calculate estimated intake. Obviously, with more data points, the higher the accuracy of the true mean. It is also important to consider transforming the data to the natural log (ln). Since our data is already transformed when fitting the data, both UCLs are calculated for us below. Calculating the UCL of the Arithmetic Mean For a Lognormal Distribution Calculating the UCL of the Arithmetic Mean For a Normal Distribution $$UCL = e^{(m+0.5 s^{*}2 + s H / (n-1)-1)}$$ 1A7h a = a $$UCL = m + t (s / (n^{-1}))$$ | UCL | = | upper confidence Limit | UCL | = | upper confidence Limit | |-----|---|--|-----|---|--| | e | = | constant (base of the natural log, equal to 2.718) | m | = | mean of the untransformed data | | m | = | mean of the transformed data | s | = | standard deviation of the untransformed data | | ; | = | standard deviation of the transformed data | t | = | Student-t statistic (Calculated) | | Η | = | H-Statistic (from table in tab H) | n | = | number of samples | | n | = | number of samples | | | <u>-</u> | TAThora 95 % UCL = 2.55049E+34 ug/L 95 % UCL = 45.134 ug/L Chlorodibromomethane (CAS: 124481) The Data are the Same — Recommend Using the 95% UCL for a Lognormal Distribution as shown below: 95 % UCL = 34.600 ug/ L ^{*} Note: The calculated 95% UCL is always the lowest value of the calculated value and max value. # W Test for Goodness of Fit (Shapiro and Wilk) | | - | | | | | | - 1 | | - | 0 84477303 | 2 4 | | | | | | | IAL. | Statistic Name | untless | | | _ | mg/m3 | | | mg/m ² | mgm | | | | | • |
 | | - | | | | | | | | |-----------------|---------------------------|---|-------------------|------------------------|---------------------------|-----------------|----------------------|-------------|-------------|--|---------------------|-----------|--------|-------------------------|------------|--|------------|----------------|------------------|---------|--------------|------------------|------------------|--------------------|-----------------------|----------------|-------------------|---------------|-----------|---|---|--|--|------|----|----|----|----|----|----------|----------------------|---|---| | | 195 | = | 0 95 | 1.045 | 1 645 | 2 571 | 200 | - | | 300 | (0/C/(Emm | (11) | | | | | | LUCKUKMAL | | 3 | WS I | = GX (10%) | = GX (84%) | 1010 | TOO I | (%2%)
(%2%) | 1001 | 730 | | l | | | (L) | | | | | | | | | _ | | | | | | 3 | na) = | = | = (u | P.n.1) == | 1/0" | | (1 -)()(((((((((((((((((((((((((((((((((| 7PY2 - (#SammaY7/6) | 35 | | | | | | | \Box | Ţ | | /#:0 | | | | | 0.07 | | | | ode) | ta) in Nepers] | or mg/m3 = ug | | | | | | i | | | Distributed | | | • | ۱۱ | e . | Gamma = (g) | = (gamma) = | = (<u>d</u>) = | k(g. P, n) = | t (P.df) = (P.n.1) = | = dv | TIP OF | = " | ╁ | ╅┈ | | | | | r | ş | | 0.71 | -0.030 | 10/70- | 0000 | 0.030 | -0.022 | 900 | 72.0 | 3,00 | 0.297 | guormal | = median = mo | ode for (In (da | f data (in ppm | | | | ** | | | | , | normally 1 | | | | | | _1_ | -1 | | | | | ٠ | | , | J | | | | | | 1 | 7 100 | 000 | 0 1 50 | 2 2 | i : | 1 360 | 2002 | 7 | 220 | 2,0 | 0 426 | Normal or Lo | = Mo (mean | = median = m | f data = GM o | | | | | | | | | 903 18 LOG | | | Anathre | 1 248191919 | 2010101017 | 1.319318277 | 8T.0 | 0.38 | 1.098451803 | 5.620096944 | 2.238078949 | 3.82 | 0 38 | 4.2 | 13.73 | = | 0.020768039 | | | NORMAI | | E used by diames | | 1 W - 1 Bahr | (2008) X = S + M | - 101-100/100/10 | M++×S/(m/S)=11C1 = | -200 - (5: F) 12 5: W | M+k×S=UTI | 130 | Median = Me = | (M·Me)/S= | Smaller Test Stanshe, (M.Me)/S, umplies better distribution Normal or Lognormal | For Normal Distribution, M = Me = Mo (mean = median = mode) | For Lognormal Distribution, mean = median = mode for (in (data) in Nepers) | For Lognormal Distribution, Me of data = GM of data [in ppm or mp/m3 = ug/L] | | | | | | | | Conclude head 60 Co. | Conclude nest iit ior data is Lognormally Distributed | | | December Assina | Mean (M) | Standard Fron | ordinate Care | Median | Mode
Standard Demotion | Samula Variance | Kurtosis | Skewness | Range | Minimum | Maximum | Sum | Count | Confidence Level(95.0%) | | | |
Statistic Name | mo/m3 | mo(m.3 | mofm3 | mo/m3 | mg/m 3 | ma/m3 | | | mg/m3 | mg/m3 | mg/m3 | Smaller Test Stansho, (M-M. | For | For | For | - | | | | | | | | | | | ٧2 | 0.850 | | - | Š | 0 5601 | 0 1114 | 0.2260 | 0.1429 | 0.0695 | 0.000 | See Tab A7 | Wp(α): | | | . Tak 00 | 3,6 | \dagger | T | ಸ | | સ્ | a, | ਰੰ | ď | 310 | a,1 | g . | 3,4 | 3,6 | , se | | g. | e e | é | eg. | ę | ě | ž | 8, | 5.1150005 | | | (Yi-M)"2 | 998 0 | 0 868 | 0.112 | 0.112 | 0.094 | 0.045 | 0.017 | 0.256 | 0 531 | 2.163 | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | 1 | | 9 | 12.0659636 | 5,1160 | 22.0 | 0.000 | | 0 | П | | Yi - M (la) | -0 932 | -0 932 | -0.335 | -0.335 | .0 307 | -0.213 | 0.131 | 0.506 | 0 729 | 1.471 | | <u> </u> | | | | | | | | | | | | | | | | | | | _ | | | | | × | | d (P) | | | | 0.39238 | | (X) | | 9296:0- | -0.9676 | -0.3711 | + | + | + | 0.1823 | 0.4700 | 0.6931 | 4. | - | | | | | | | | | - | 3 | Plotting | for Yi | 0.0324 | 0.0324 | 0.6289 | + | + | + | 1.1823 | +- | 1.6931 | ├ | | _ | 1 | | | | | | | • | 12.065964 | = | | (Xi-M)"2 | 0.75373967 | 0.75373967 | | _ | | 0.01919421 | 0.00232149 | 0.12377603 | 0.56523058 | 8.71323058 | | | | | | | | | | | | | + | <u> </u> | 1 | | | | | | <u> </u> | | | 1 | | | 0.22 | n8/m³ |
 - | 0.00 | | 12. | | | M·W
K | .0 868 0.7 | .0 868 0.7 | | Т | \neg | 0 140 | | 0.352 0.17 | 0 752 0.50 | 2.952 8.7 | | | | _ | | | | | | | | | + | + | + | - | | | | | | | | + | | | | | L | <u> </u> |] | 13.73 | Dade | 98 | mg/m3 X | 88 | 98.0 | | | 120 | | ــــــــــــــــــــــــــــــــــــــ | ا ا | | 42 2 | | | | | | | | | - | | | | + | - | + | 1 | | | | | | | | | | | Regulatory Exposure Limit | Units of recorded Data (e.g. ppm, mg/m3): | Number of Samples | Significance Level (a) | | F | Modified | | Position m | 8.333 | - | _ | _ | 41.667 | - | 66.667 | 75.000 | 83.333 | 21.667 | | | | | | | | 1 | | - | | | + | | | | | | | | | | | | | | Regul | recorded Da | | ιñ | | - | Plotting M. | Position P | r/(n+1) P | 800 | 1 191 0 | + | + | 4 /16.0 | + | +- | 7 057.0 | 0.833 8 | 0.917 | | | | | | | | | | | | + | | | | | | | | | | | - | | | | | Units of | | | | Totals | 4 | Renk Po | <u>"</u> | - | \dagger | \dagger | + | ^ * | | ╁╴ | 6 | 9 | = | 12 | 2 | 4 | 12 | 16 | 17 | | 61 | 02 | 21 | 22 | £ | 54 | 2 : | 8 | 22 | 28 | 59 | 30 | -E | 32 | æ | ** | | ## Calculating the Concentration Term (In accordance with EPA Supplemental Guidance to RAGS) The concentration term has uncertainty associated with estimating the true average concentration at a site, therefore the 95 percent upper confidence limit (UCL) of the arithmetic mean should be used for this variable. Once calculated, this term will be used to calculate estimated intake. Obviously, with more data points, the higher the accuracy of the true mean. It is also important to consider transforming the data to the natural log (ln). Since our data is already transformed when fitting the data, both UCLs are calculated for us below. Calculating the UCL of the Arithmetic Mean For a Lognormal Distribution Calculating the UCL of the Arithmetic Mean For a Normal Distribution $$UCL = e^{(m+0.5 s^{*}2 + s H / (n-1)-1)}$$ 95 % UCL = 2.192958206 $$UCL = m + t (s / (n^{-1}))$$ 95 % UCL = 1.848 mg/m3 | Whe | re: | | | | Whe | re: | | | | | |------------------------------|-----------|---------------------|---|---|-------------------------|-------|-------------|-----------------------------------|--|------| | UCL
e
m
s
H
n | = = = = = | mean of
standard | (base o
the trai
deviat
ic (fron | of the natural log, equal to 2.718) nsformed data ion of the transformed data n table in tab H) | UCL
m
s
t
n | = = = | standard | the unti
deviati
t statisti | ransformed data
ion of the untransformed
ic (Calculated) | data | | | | m
s
H | = = = | -0.04
0.72
2.498 | | | m
s
t | = = | 1.25
1.10
1.81
11 | | | | | п | - | 11 | | | n | = | 11 | | mg/m3 Benzene (CAS: 71432) Conclude the best fit is Lognormal — Recommend Using the 95% UCL for a Lognormal Distribution as shown below: ^{*} Note: The calculated 95% UCL is always the lowest value of the calculated value and max value. THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX D # SAMPLE ANALYTES WITHOUT RBC A list of the sample analytes that were not reviewed is provided in this appendix. Human Health Risk Assessment Prince Sultan Air Base ### List of Sample Analytes That Do Not Have an Associated RBC | Num | CAS | Chemical | N | um | CAS | Chemical | |----------|--------|--------------------------|---------|--------------|---------|--------------------------| | 1 | 51365 | 3,5-Dichlorobenzoic Acid | 5 | 3 | 111706 | 1-Heptanol | | 2 | 52686 | Trichlorfon | ┸ | 4 | 111842 | Nonane | | 3 | 52857 | Famphur | 5 | 5 | 111911 | bis(2-chloroethoxy)metha | | 4 | 55389 | Fenthion (Bavtex) | 5 | 6 | 112403 | n-Dodecane | | 5 | 56495 | 3-Methylcholanthrene | 5 | 7 | 113484 | MGK 264 | | 6 | 56724 | Coumaphos | _ 5 | 8 | 115071 | Propene | | 7 | 57976 | 7,12-Dimethbenz(a)anthra | 5 | 9 | 115902 | Fensulfothion | | 8 | 59507 | p-Chloro-m-cresol | | 0 | 120365 | Dichloroprop | | 9 | 60117 | p-Dimethylaminoazobenzen | 6 | 1 | 122098 | a,a-Dimethylphenethylam. | | 10 | 60515 | Dimethoate | | 2 | 122145 | Fenitrothion | | 11 | 62442 | Phenacetin | 6 | 3 | 123864 | Butyl Acetate | | 12 | 64175 | Ethvl Alcohol | _ 6 | 4 | 124185 | n-Decane | | 13 | 67630 | Isopropyl Alcohol | 6 | 5 | 129679 | Endothall | | 14 | 74884 | Methyl lodide | _ 6 | 6 | 133904 | Chloramben | | 15 | 74975 | Bromochloromethane | 6 | 7 | 134327 | 1-Naphthylamine | | 16 | 75569 | Propylene Oxide | _ | 8 | 136458 | MGK 326 | | 17 | 75650 | tert-Butyl Alcohol | 6 | 9 | 139402 | Propazine | | _18 | 76017 | Pentachloroethane | | 0 | 141662 | Dicrotophos | | 19 | 76142 | Freon 114 | 7 | 1 | 142289 | 1,3-Dichloropropane | | 20 | 78342 | Dioxathion | | 2 | 143088 | 1-Nonanol | | 21 | 78488 | Butifos (Tribufos) | 7: | 3 | 148798 | Thiabendazole | | _22 | 80568 | a-Pinene | _ | 4 | 150505 | Merphos | | 23 | 85018 | Phenanthrene | 7: | 5 | 191242 | Benzo(ghi)perylene | | 24 | 86500 | Azinphos Methyl(Guthion) | _ | 3 | 208968 | Acenaphthylene | | 25 | 87616 | 1,2,3-Trichlorobenzene | 7. | 7 | 224420 | Dibenzo(a,j)acridine | | 26 | 87650 | 2.6-Dichlorophenol | _ | 3 | 297972 | Thionazin | | 27 | 88744 | 2-Nitroaniline | 79 | 9 | 298022 | Phorate | | 28 | 88755 | 2-Nitrophenol | |) | 314409 | Bromacil | | 29 | 90120 | 1-Methyl Naphthalene | 8 | | 319868 | delta-BHC | | 30 | 90131 | 1-Chloronaphthalene | _ _82 | 2 | 327980 | Trichloronate | | 31 | 90153 | 1-Naphthol | 83 | | 470906 | Chlorofenvinphos | | 32 | 91598 | 2-Naphthylamine | 84 | | 513882 | 1.1-Dichloropropanone | | 33 | 92671 | 4-Aminobiphenyl | 85 | | 563542 | 1,2-Dichloropropylene | | 34 | 96140 | 3-Methylpentane | 86 | | 563586 | 1.1-Dichloropropene | | 35 | 97176 | Dichlofenthion | 87 | | 590207 | 2,2-Dichloropropane | | 36 | 99092 | 3-Nitroaniline | 88 | | 622968 | 4-Ethyltoluene | | 37 | 99309 | Dichloran | 89 | | 624920 | Dimethyldisulfide | | 38 | 99876 | p-Cymene | 90 | | 732116 | Phosmet | | 39 | 100016 | 4-Nitroaniline | 91 | | 759944 | EPTC | | 40 | 100754 | n-Nitrosopiperidine | 92 | | 760050 | 5-Hvdroxvdicamba | | 41 | 101053 | Anilazine | 93 | | 786196 | Carbofenothion | | 42 | 101213 | Chlorpropham | 94 | | 834128 | Ametryn | | 43 | 101553 | 4-Bromophenyl Phenyl Eth | 95 | | 886500 | Terbutryn | | 44 | 106434 | 4-Chlorotoluene | 96 | | 950356 | Methyl Paraoxon | | 45 ~ | 107051 | Allyl Chloride | 97 | | 957517 | Diphenamid | | 46 | 107120 | Propionitrile | 98 | | 959988 | Endosulfan I | | 47 | 107142 | Chloroacetonitrile | 99 | | 994229 | Dyfonate | | 48 | 107493 | TEPP | 100 | | 1014706 | Simetryn | | 49 | 108861 | Bromobenzene | 10 | | 1031078 | Endosulfan Sulfate | | 50 | 109068 | 2-Picoline (Synfuel) | 102 | | 1066519 | AMPA | | 51
50 | 110576 | trans-1,4-Dichloro-2-but | 103 | | 1114712 | Pebulate | | 52 | 111659 | Octane | 104 | I | 1120214 | n-Undecane | | Num | CAS | Chemical | | Num | CAS | Chemical | |------------|--------------------|----------------------------------|------------|------------|----------------------|---| | 105 | 1134232 | Cycloate | | 159 | 16655826 | 3-Hydroxycarbofuran | | 106 | 1194656 | Dichlobenil | - | 160 | 16752775 | Methomy! | | 107 | 1332214 | Asbestos | 1 | 161 | 16984488 | Fluoride | | 108 | 1480879 | Sulfate | ┥ | 162 | 19902080 | beta-Pinene | | 109 | 1563662 | Carbofuran | | 163 | 21087649 | Metribuzin | | 110 | 1582098 | Trifluralin | ┥ | 164 | 21609905 | Leptophos | | 111 | 1610179 | Atraton | | 165 | 22248799 | Stirofos | | 112 | 1646873 | Aldicarb Sulfoxide | - | 166 | 22781233 | Bendiocarb (Ficam) | | 113 | 1688700 | Chloride | | 167 | 23184669 | Butachlor | | 114 | 1702176 | Clopyralid | ٦, | 168 | 23950585 | Pronamide | | 115
116 | 1861401
1897456 | Benfluralin | | 169 | 25311711 | Isofenphos | | 117 | 1918021 | Chlorothalonil Picloram | - | 170 | 26399360 | Profluralin | | 118 | 1929777 | Vernolate | 1 | 171
172 | 27314132 | Norflurazon | | 119 | 2032657 | Methiocarb | - | | 33213659 | Endosulfan II
Fluchloralin | | 120 | 2052657 | | | 173
174 | 33245395 | | | 121 | 2104645 | 2-Chlorobiphenyl
EPN | ┨ | 174
175 | 34014181
34643464 | Tebuthiuron Tokuthion | | 122 | 2104645 | Molinate | | 175 | 34643464
35400432 | Bolstar | | 123 | 2437798 | 2244-Tetrachlorobiphenyl | ┪ | 177 | 36734197 | Iprodione | | 124 | 2497065 | Disulfoton Sulfone | | 178 | 39765805 | trans-Nonachlor |
 125 | 2593159 | Etridiazole | 1 | 179 | 40186718 | 22334566-OctaCl biphenyl | | 126 | 2642719 | Azinphos Ethyl | 1 1 | 180 | 40487421 | Pendimethalin | | 127 | 2675776 | Chloroneb | 7 1 | 181 | 41814782 | Tricyclazole | | 128 | 3244904 | Aspon | | 182 | 43121433 | Triademeton | | 129 | 3689245 | Sulfotepp | 7 | 183 | 51877748 | trans-Permethrin | | 130 | 4685147 | Paraguat | | 184 | 52663715 | 2233446-HeptaCl biphenyl | | 131 | 5103719 | alpha-Chlordane | 7 1 | 185 | 53494705 | Endrin Ketone | | 132 | 5103742 | gamma-Chlordane | 」 l | 186 | 54774457 | cis-Permethrin | | 133 | 5234684 | Carboxin | lĺ | 187 | 55283686 | Ethalfluralin | | 134 | 5836102 | Chloropropylate | <u> </u> | 188 | 57837191 | Metalaxyl | | 135 | 5902512 | Terbacil | 1 1 | 189 | 59756604 | Fluridone | | 136 | 5915413 | Terbuthylazine | 」 | 190 | 60145224 | 224456-Hexachlorbiphenyl | | 137 | 5989275 | d-Limonene | | 191 | 60168889 | Fenarimol | | 138 | 6923224 | Monocrotophos | ┙╽ | 192 | 60207901 | Propiconazole | | 139 | 7005723 | 4-Chlorophenyl Phenyl Et | 1 1 | 193 | 60233252 | 22346-Pentachlorbiphenyl | | 140 | 7421934 | Endrin Aldehyde | - - | 194 | 62476599 | Acifluorfen | | 141 | 7439921 | Lead | | 195 | 66230044 | Esfenvalerate | | 142 | 7439954 | Magnesium | ┥┟ | 196 | 66441234 | Fenoxyprop-Ethyl | | 143 | 7439976 | Mercury | | 197 | 74223646 | Metsulfuron-Methyl | | 144 | 7440097 | Potassium | - | 198 | 79241466 | Fluazifop-butyl | | 145 | 7440235 | Sodium | | 199 | 81777891 | Clomazone | | 146 | 7440473 | Chromium | ┥ ŀ | 200 | 108383C | m- and/or p-Xylene * | | 147
148 | 7440702
7700176 | Calcium | | 201 | 57125F
ALKT | Cyanide(Free) Amen to Cl
Alkalinity, (Total) | | 149 | 7786347 | Crotoxyphos Mevinphos (Phosdrin) | ┥ ├ | 202
203 | COLOR | Color | | 150 | 8065483 | Demeton | | 203 | DCPAAM | DCPA Acid Metabolites | | 151 | 10061015 | cis-1,3-Dichloropropene | 7 h | 205 | DESETATR | Desethylatrazine | | 152 | 10061015 | trans-1.3-Dichloropropen | | 206 | DESIPATR | Desisopropylatrazine | | 153 | 13071799 | Terbufos | 7 h | 207 | HARDS | Hardness | | 154 | 13171216 | Phosohamidon | | 208 | MBAS | Surfactants (MBAS) | | 155 | 13194484 | Ethoprop | 7 h | 209 | NO2NO3 | Nitrate/Nitrite - Total | | 156 | 15299997 | Napropamide | | 210 | RESF | Residue, Filterable(TDS) | | 157 | 15862074 | 2,4,5-Trichlorobiphenyl | 7 | 211 | RESNF | Residue, Nonfilter.(TSS) | | 158 | 16605917 | 2.3-Dichlorobiphenvl | | 212 | TURB | Turbidity | ### DEPARTMENT OF THE AIR FORCE 711TH HUMAN PERFORMANCE WING (AFRL) WRIGHT-PATTERSON AIR FORCE BASE OHIO 20 Mar 2017 ### MEMORANDUM FOR DTIC-CQ FROM: 711 HPW/OMA (STINFO) 2510 Fifth Street, Suite W-415.09 Wright-Patterson AFB, OH 45433-7913 SUBJECT: Request to Change the Distribution Statement on a Technical Report 1. This memo documents the requirement for DTIC to change the distribution statement on the following technical report from Distribution Statement F to A, Approved for Public Release; distribution is unlimited. AD Number: ADB263804 Publication Number: IERA-RS-BR-TR-2000-0007 Human Health Risk Assessment Prince Sultan Air Base, Saudi Arabia Reason for request: A Freedom of Information (FOIA) request was submitted for access to this report. After thoroughly reviewing this report, a subject matter expert (SME) from the USAFSAM/OE organization found no information that would require the report to have any type of restrictive distribution. The SME subsequently authorized the distribution statement downgrade. My recommendation is to have the report status changed to Distribution A, Approved for public release: distribution unlimited. 2. Please feel free to contact my office at DSN 937-938-3367, or at <u>carlos.pineiro.3@us.af.mil</u> if you have any questions. Thank you. Carlos Pinsiro CARLOS PINEIRO, DAF 711 HPW STINFO Officer